
American Economic Review 2018, 108(11): 3450–3491
https://doi.org/10.1257/aer.20130470

3450

* Acemoglu: Department of Economics, MIT, 50 Memorial Drive, Cambridge, MA 02142, CEPR, and NBER
(email: daron@mit.edu); Akcigit: Economics, University of Chicago, 1126 E. 59th Street, Chicago, IL 60637,
CEPR, and NBER (email: uakcigit@uchicago.edu); Alp: Department of Economics, University of Pennsylvania,
133 South 36th Street, Philadelphia, PA 19104 (email: harun.alp@gmail.com); Bloom: Economics, Stanford
University, 579 Serra Mall, Stanford, CA 94305, CEPR, and NBER (email: nbloom@stanford.edu); Kerr: Harvard
Business School, Rock Center 212, Boston, MA 02163, Bank of Finland, and NBER (email: wkerr@hbs.edu).
This paper was accepted to the AER under the guidance of Martin Eichenbaum, Coeditor. We thank four anony-
mous referees for detailed suggestions. We also thank participants in Kuznets Lecture at Yale University and in
seminars at New York University, Federal Reserve Bank of Minneapolis, North Carolina State University, Bank of
Finland, University of Pennsylvania, University of Toronto Growth and Development Conference, AEA 2011 and
2012, NBER Summer Institute Growth Meeting 2012, CREI-MOVE Workshop on Misallocation and Productivity,
Federal Reserve Bank of Philadelphia, and Microsoft for helpful comments. This research is supported by Harvard
Business School, Innovation Policy and the Economy forum, Kauffman Foundation, National Science Foundation,
and University of Pennsylvania. Douglas Hanley provided excellent research assistance in all parts of this project.
The research in this paper was conducted while the authors were Special Sworn Status researchers of the US
Census Bureau at the Boston Census Research Data Center (BRDC). Support for this research from NSF grant
ITR-0427889 [BRDC] is gratefully acknowledged. Research results and conclusions expressed are the authors’
and do not necessarily reflect the views of the Census Bureau or NSF. This paper has been screened to ensure that
no confidential data are revealed. The authors declare that they have no relevant or material financial interests that
relate to the research described in this paper.

† Go to https://doi.org/10.1257/aer.20130470 to visit the article page for additional materials and author
disclosure statement(s).

Innovation, Reallocation, and Growth†

By Daron Acemoglu, Ufuk Akcigit, Harun Alp, Nicholas Bloom,
and William Kerr*

We build a model of firm-level innovation, productivity growth, and
reallocation featuring endogenous entry and exit. A new and central
economic force is the selection between high- and low-type firms,
which differ in terms of their innovative capacity. We estimate the
parameters of the model using US Census microdata on firm-level
output, R&D, and patenting. The model provides a good fit to the
dynamics of firm entry and exit, output, and R&D. Taxing the contin-
ued operation of incumbents can lead to sizable gains (of the order
of 1.4 percent improvement in welfare) by encouraging exit of less
productive firms and freeing up skilled labor to be used for R&D
by high-type incumbents. Subsidies to the R&D of incumbents do
not achieve this objective because they encourage the survival and
expansion of low-type firms. (JEL D21, D24, H25, L52, O31, O34)

Industrial policies that subsidize (often large) incumbent firms, either perma-
nently or when they face distress, are pervasive. They have been the mainstay of
government policies in China over the last two-and-a-half decades as well as widely
used in Europe (e.g., Owen 1999; Lerner 2009).1 The majority of regional aid in
Europe also ends up going to larger firms because they tend to be more effective at

1 The amount spent on bailouts and industrial policy by the European Union in 2010 was about 1.18 trillion
euros, which amounts to 9.6 percent of EU GDP (European Commission 2011, p. 8).

https://doi.org/10.1257/aer.20130470
mailto:daron@mit.edu
mailto:uakcigit@uchicago.edu
mailto:harun.alp@gmail.com
mailto:nbloom@stanford.edu
mailto:wkerr@hbs.edu
https://doi.org/10.1257/aer.20130470

3451ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

obtaining subsidies (Criscuolo et al. 2012). Despite the ubiquity of such policies,
their effects are poorly understood. They may encourage incumbents to undertake
greater investments, increase productivity, and protect employment (e.g., Aghion
et al. 2015). But they may also reduce economic growth by slowing down realloca-
tion and even discouraging innovation by both continuing firms and new entrants.2

In this paper, we develop a model of endogenous reallocation and innovation with
heterogeneous firms to investigate the implications of different types of industrial
policies. Our model builds on the endogenous technological change literature (e.g.,
Romer 1990; Aghion and Howitt 1992; Grossman and Helpman 1991) and in par-
ticular, on Klette and Kortum’s (2004) and Lentz and Mortensen’s (2008) analyses
of firm-level innovation, but extends these models by incorporating endogenous exit
and reallocation. These margins are critical for our investigation of different types
of industrial policies, as we explain below.

In our model, incumbents and entrants hire skilled labor to perform R&D.
Successful innovation enables a firm to take over a leading-edge technology from its
current holder, adding to the number of product lines the firm is operating. Because
operating a product line entails a fixed cost (which is also in terms of skilled labor),
firms may decide to exit some of the product lines in which they have the lead-
ing-edge technology when this technology has sufficiently low productivity relative
to the equilibrium wage. Finally, firms have heterogeneous (high and low) types,
which determine their “innovative capacity.” We assume that firm type changes over
time, and in particular, high-type firms can become low-type, which is important for
accommodating the possibility that firms that have grown large over time may have
ceased to be innovative.

The interplay of endogenous exit and innovation and exogenous transitions from
high- to low-type introduces a selection effect, determining the composition of active
product lines operated by high-type firms. There is positive selection as the fraction
of active product lines operated by high-type firms expands over time because low-
type firms innovate less and are more likely to exit endogenously. Countering this,
there is also negative selection resulting from the fact that high-type firms transition
to low-type. The balance of these two forces will determine whether young (and
small) firms are more innovative and contribute more to growth.

The key market failure in our model is related to skilled labor. Because of the
quality ladder structure (whereby firms build on the quality level of existing lead-
ers), R&D creates positive spillovers on other firms. This implies there will be
underinvestment in R&D, and thus lower than socially optimal demand for the fac-
tor of production used in R&D, skilled labor. This implies that too high a fraction

2 The impact of these policies on the reallocation of resources may be particularly important to take into
account. Foster, Haltiwanger, and Krizan (2001, 2006) report that reallocation, broadly defined to include entry
and exit, accounts for around 50 percent of manufacturing and 90 percent of US retail productivity growth. These
figures probably underestimate the full contribution of reallocation since entrants’ prices tend to be below industry
average leading to a downward bias in their estimated total factor productivity (Foster, Haltiwanger, and Syverson
2008). As a result the contribution of reallocation to aggregate productivity growth in the United States across all
sectors is probably substantially higher. Numerous papers looking at productivity growth in other countries also
find a similarly important role for differences in reallocation in accounting for differences in aggregate productiv-
ity growth. For example, Hsieh and Klenow (2009, 2014), Bartelsman, Haltiwanger, and Scarpetta (2013), and
Syverson (2011) discuss how variations in reallocation across countries play a major role in explaining differences
in productivity levels.

3452 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

of skilled workers will be employed in operation activities, and thus all else equal,
a welfare-maximizing social planner would like to reallocate skilled labor back to
R&D, and especially away from the operations of low-type firms. However, our
quantitative analysis will show that, despite the underinvestment in R&D and the
emphasis on R&D subsidies in the previous literature, this objective cannot be suc-
cessfully achieved by R&D subsidies to either incumbents or entrants, because such
subsidies would go to both high- and low-type firms. Rather, taxing the continued
operation of the incumbents (or alternatively subsidizing exit) is much more pow-
erful in freeing up skilled labor, because such taxes fall disproportionately on low-
type firms, which are more likely to be near the exit margin.

Our focus on the reallocation (and misallocation) of R&D inputs, which are crit-
ical for productivity growth, is different from that of much of the literature, which
emphasizes the reallocation of production inputs. Though in practice there is not
a hard line demarcating R&D and production inputs, our separation of these two
sets of inputs enables us to highlight our main contribution in a more transparent
manner, and emphasizes that misallocation may affect equilibrium growth as well.

Despite the various dimensions of firm-level decisions, heterogeneity, and selec-
tion effects, which will prove important in our estimation and quantitative exercises,
we show that the model is tractable and that much of the equilibrium can be charac-
terized in closed form (conditional on the wage rate, which does not admit a closed-
form solution). This equilibrium characterization then enables the estimation of the
model’s parameters using simulated method of moments.

The data we use for estimation come from the Census Bureau’s Longitudinal
Business Database and Census of Manufacturers, the National Science Foundation’s
Survey of Industrial Research and Development, and the NBER Patent Database.
We design our sample around innovative firms that are in operation during the
1987–1997 period. As discussed in greater detail below, the combination of these
data sources and our sample design permits us to study the full distribution of inno-
vative firms, which is important when considering reallocation of resources for
innovation, and to match the model’s focus on R&D-based firms. Our model closely
links the growth dynamics of firms to their underlying innovation efforts and out-
comes, and we quantify the reallocation of resources necessary for innovation. Our
sample contains over 98 percent of the industrial R&D conducted in the United
States during this period.

We compute 18 moments capturing key features of firm-level R&D behavior,
shipments growth, employment growth, and exit, and how these moments vary by
firm size and age. We use these moments to estimate the eight parameters of our
model and five parameters are calibrated using conventional values. The model per-
forms well and matches these 18 moments quite closely. In addition, we show that
a variety of correlations implied by the model (not targeted in the estimation) are
similar to the same correlations computed from the data, bolstering our confidence
in the model and our subsequent policy analysis.

We then use our model to study the effects of various counterfactual policies
and gain insights about whether substantial improvements in economic growth and
welfare are possible. In addition to illustrating the aforementioned effects of differ-
ent types of policies, our quantitative analysis enables us to compute the socially
optimal allocation chosen by a planner who controls R&D investments, and entry

3453ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

and exit decisions of different types of firms. We find that such an allocation would
achieve a 2.94 percent growth rate per annum (relative to 2.26 percent in equilib-
rium) and a 4.47 percent increase in welfare. The social planner achieves this by
forcing low-type incumbents to exit at a substantial rate, reducing their R&D, and
increasing the R&D of high-type incumbents. These policies induce a strong selec-
tion away from low-type firms where the productivity of skilled labor is less than in
high-type firms. The socially optimal allocation is not achievable without type-spe-
cific taxes, however. Instead, with just (uniform) taxes on operations and subsidies
to incumbent R&D, growth can be increased to about 2.54 percent and welfare can
be increased by 1.4 percent . Optimal policies in this case involve a sizable tax, of
about 70 percent, on the continued operation of incumbents alone, which leverages
the selection effect (similar to what the social planner was able to achieve directly).

Our baseline empirical analysis uses unweighted moments and focuses on contin-
uously-innovative firms. We show that both our estimation results and quantitative
policy conclusions are robust if we instead use employment-weighted moments or
also include non-innovative firms in our sample (which however forces us to drop
the R&D moments). The results are also not sensitive to excluding mergers and
acquisitions related activities. We further document that our results are robust to
various variations of the model, including modifying the technology of fixed costs
so that it depends on both skilled and unskilled labor; including costs of factor real-
location; generalizing the model to more than two types of firms; and incorporating
endogenous supply of skills.

Our paper is linked to a number of different literatures. First, it is most closely
related to models of firm innovation and dynamics in general equilibrium pioneered
by Klette and Kortum (2004) and Lentz and Mortensen (2008). As already men-
tioned, we extend these papers in a number of noteworthy dimensions. Most impor-
tantly, both papers assume unit elastic demands and no fixed costs of operations, and
thus do not feature endogenous exit (obsolescence) of low-productivity products,
which removes the issues related to our main focus in this paper: the impact of differ-
ent types of policies on equilibrium reallocation and selection of firms. In addition,
though Lentz and Mortensen allow for firm heterogeneity, this does not affect inno-
vative capacity in their model, ruling out any misallocation of R&D inputs, which is
central for our focus and policy analysis. Second, our paper is related to the growing
literature on firm dynamics, reallocation, and misallocation,3 but is distinguished
by our framework which marries the issue of reallocation to innovation, and by our
focus on the reallocation and misallocation of R&D inputs (skilled labor). We are
also not aware of any papers in these two literatures that investigate the equilibrium
implications of different types of industrial policies, including R&D subsidies. On
this last point, some of our emphasis on the distortions that are caused by R&D sub-
sidies are related to Goolsbee (1998), Romer (2001), and Wilson (2009), who point
out that R&D subsidies may primarily increase the wages of inelastic inputs (such
as R&D workers) rather than spurring additional innovation, and to Akcigit, Hanley,

3 For example, Jovanovic (1982); Hopenhayn (1992, 2012); Hopenhayn and Rogerson (1993); Ericson and
Pakes (1995); Davis et al. (2006); Restuccia and Rogerson (2008); Guner, Ventura, and Xu (2008); Hsieh and
Klenow (2009, 2014); Jones (2011); Peters (2016); Garcia-Macia, Hsieh, and Klenow (2016); and Hsieh et al.
(2013).

3454 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

and Serrano-Velarde (2016), who suggest that R&D subsidies may be ineffective
when other complementary investments in basic science are not subsidized as well.
None of these papers develop a comprehensive framework for studying the effects
of different types of policies on selection, reallocation, and innovation, nor do they
obtain our main substantive conclusions on the ineffectiveness of R&D subsidies
and the critical role of taxing incumbents for generating positive selection across
firms and productivity growth.

The rest of the paper is organized as follows. Section I presents the model.
Section II describes our data and quantitative framework. Section III presents our
quantified parameter estimates, assesses the model’s fit with the data, and provides
validation tests. Section IV examines the impact of counterfactual policy experi-
ments on the economy’s innovation and growth. Section V reports the results from a
number of robustness exercises. The last section concludes, while online Appendix
A contains some of the proofs omitted from the text, and online Appendix B con-
tains additional quantitative results.

I. Model

In this section, we introduce our theoretical framework and characterize the sta-
tionary balanced growth equilibrium.

A. Preferences and Final Good Technology

Our economy is in continuous time and admits a representative household with
the following constant relative risk aversion (CRRA) preferences:

(1) U 0 = ∫
0

∞

 exp (−ρt) C (t) 1−ϑ − 1
 _

1 − ϑ dt,

where ρ > 0 is the discount factor and C (t) is a consumption aggregate given by

(2) C (t) = (∫  (t)

 c j (t)

ε−1 _ ε dj)
 ε _ ε−1

 ,

where c j (t) is the consumption of product j at time t , ε > 1 is the elasticity of sub-
stitution between products, and  (t) ⊂ [0, 1] is the set of active product lines at
time t . The reason why not all products are active at each point in time will be made
clear below. Throughout, we choose this consumption aggregate as the numéraire.

We assume that the economy is closed, and because R&D and production costs
are in terms of labor, we have c j (t) = y j (t) , where y j (t) is the amount of product j
produced at time t . This also implies that aggregate output (GDP) is equal to aggre-
gate consumption,

 Y (t) = C (t) .

There are two types of labor in the economy, skilled and unskilled. Unskilled
workers are used in the production of the active products (total labor demand denoted

3455ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

by L P), while skilled workers perform R&D functions (total labor demand L R&D)
and are also employed to cover the (fixed) costs of operations, such as management,
back-office functions, and other nonproduction work (total labor demand L F). We
assume that the operation of each product requires ϕ > 0 units of skilled labor.

The representative household has a fixed skilled labor supply of measure L S and
an unskilled labor supply of measure 1, both supplied inelastically. The labor mar-
ket-clearing condition then equates total labor demand to labor supply for each type
of labor:

 L P (t) = 1 and L F (t) + L R&D (t) = L S .

With this specification, the representative household maximizes its utility equa-
tion (1) subject to the flow budget constraint

(3) A ̇ (t) + C (t) ≤ r (t) A (t) + w u (t) + L S w s (t) ,

and the usual no-Ponzi condition, ∫ 0
∞ exp (−r(t) t) A(t) dt ≥ 0 , where

 A (t) is the asset position of the representative household, r (t) is the equilibrium
interest rate on assets, and w s (t) and w u (t) denote skilled and unskilled wages,
respectively. In what follows, we focus on stationary equilibria and drop the time
subscripts when this causes no confusion.

For future reference, we also note that the representative household utility maxi-
mization problem delivers the standard Euler equation,

(4) C ̇ _
C

 = r − ρ _ ϑ .

B. Intermediate Good Production

Intermediate good (product) j is produced by the monopolist who has the best
(leading-edge) technology in that product line, though a single monopolist can own
multiple product lines and can produce multiple intermediate goods simultaneously.

At any given point in time, there are two different sets of firms: (i) a set of active
firms  that own at least one product line; and (ii) a set of potential entrants of mea-
sure one that do not currently own any product line but invest in R&D for innovation.

Consider firm f ∈  that has the leading-edge technology in product j . We
assume that, once it hires ϕ units of skilled labor for operation, this firm has access
to a linear technology in product line j of the form

(5) y f, j = q f, j l f, j ,

where q f, j is the leading-edge technology of firm f in intermediate good j (which
means that firm f has the best technology for this intermediate good), and l f, j is the
number of workers it employs for producing this good.

3456 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

Let us denote by  f the set of active product lines where firm f has the lead-
ing-edge technology and chooses to produce, and by n f the cardinality of this set,
and also define

  f ≡ { q f, j 1 , q f, j 2 , … , q f, j n }

as the set of productivities of firm f in product lines in the set  f . In what follows,
we also drop the f subscript when this causes no confusion; for example, we refer
to q f, j as q j .

With this notation, equation (5) implies that the marginal cost of production in
line j is simply w u / q j . Since all allocations will depend on productivity relative to
the unskilled wage, we define the relative productivity of a product with productivity
q as

(6) q ˆ ≡ q _ w u .

We also define the productivity index of the economy as

(7) Q ≡ (∫ 

 q j ε−1 dj)

 1 _ ε−1

 .

C. Firm Heterogeneity and Dynamics

Firms differ in terms of their innovative capacities. Upon successful entry into
the economy, each firm draws its type θ ∈ { θ h , θ l } , corresponding to one of two
possible types high (h) and low (l) . We assume

 Pr (θ = θ h) = α and Pr (θ = θ l) = 1 − α,

where α ∈ (0, 1) and θ h > θ l > 0 . Firm type impacts innovation as described
below. We assume that while low-type is an absorbing state, high-type firms transi-
tion to low-type at the exogenous flow rate ν > 0 .

In addition to the transition from high- to low-type, each firm is also subject to an
exogenous destructive shock at the rate φ. Once a firm is hit by this shock, its value
declines to 0 and it exits the economy.

Innovation by incumbents is modeled as follows. When firm f with type θ f hires
h f skilled workers for developing a new product, it adds one more product into its
portfolio at the flow rate

(8) X f = θ f
γ n f

γ h f 1−γ ,

where γ ∈ (0, 1) and n f is the number of product lines that firm f owns in total.
Suppressing the f subscripts again, this implies the following cost function for R&D:

(9) C (x, n, θ) = w s n x
1 ___ 1−γ θ − γ ___ 1−γ ≡ w s nG (x, θ) ,

3457ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

where x ≡ X/n is the “innovation intensity” (innovation effort per product) and

 G (x, θ) ≡ x
 1 _
1−γ

 θ
− γ _

1−γ
 , defined in equation (9), denotes the skilled labor requirement

for a firm with innovative capacity θ to generate a per product innovation rate of x .
We assume that research is undirected across all product lines, meaning that firms

do not know ex ante upon which particular product line they will innovate. This
implies that their expected return to R&D is the expected value across all product
lines j ∈ [0, 1] .

When a firm innovates over a product line j , it increases the productivity of this
product line j by λ q ̅ , where λ > 0 and

 q ̅ ≡ ∫
0

1
 q j dj

is the average quality over all product lines. That is,

(10) q j (t+) = q j + λ q ̅ ,

where t+ refers to the instant after time t . Note also that equation (10) applies even
if product line j is not currently active so that the dynamics of productivity at the
product line level are independent of whether the product line in question is cur-
rently active or not.

What happens following innovation? The firm with the improved technology in
product line j takes over this product line, but in principle, the firm that previously
had the leading-edge technology might still compete if the current owner tried to
set a very high price. To prevent this possibility, we follow Acemoglu, Gancia, and
Zilibotti (2012) and assume that there is a two-stage pricing game between any
firm that wishes to supply a product j ∈ [0, 1] , whereby each firm first has to enter
and pay a small cost ϵ > 0 , and then all firms that have entered simultaneously
set prices. We take ϵ → 0 for simplicity. Since the price setting after entry forces
Bertrand competition, the more productive firm will be able to make any sales and
profits, and thus only this firm will pay the cost ϵ and enter. But then in equilibrium,
the firm with the leading-edge technology can charge the monopoly price, regard-
less of the productivity gap between itself and the next best technology. This enables
us to characterize prices in a simple fashion in the next subsection.

D. Equilibrium Prices and Profits

First note that from the consumption aggregate in equation (2) , the inverse
demand function for active product line j ∈  is

 p j = C
1 _ ε c j − 1 _ ε .

Given the market structure described in the previous subsection, the firm with the
leading-edge technology can act as a monopolist and thus solves the following max-
imization problem:

 π (q ˆ j) = max
 c j ≥0

 { (C
1 _ ε c j − 1 _ ε − q ˆ j −1) c j } ,

3458 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

where we use π (q ˆ j) to designate the firm’s profit as a function of only its relative
quality q ˆ j after substituting for the unskilled wage, w u , from equation (6). The price
and consumption level of intermediate good j follow from this maximization as

(11) p j = ε _ ε − 1 q ˆ j −1 and c j = (ε − 1 _ ε)
ε
 C q ˆ j ε ,

and equilibrium profits can then be computed as

 π (q ˆ j) = 1 _ ε − 1 (ε − 1 _ ε)
ε
 C q ˆ j ε−1 .

Since the final good is the numéraire, equation (2) also implies

 (∫ 

 p j 1−ε dj)

 1 _
1−ε

 = 1.

Substituting c j from (11) into the consumption aggregate (2) and integrating over  ,
we obtain the unskilled wage rate as

(12) w u = ε − 1 _ ε Q,

where Q is given in equation (7).

E. Entry and Exit

There is a unit measure of potential entrants. Each entrant has access to an R&D
technology G (x entry , θ E) , where the function G was defined in equation (9) and spec-
ifies the number of skilled workers necessary for generating an innovation rate of
x entry > 0 . Thus, an entrant wishing to achieve an innovation rate of x entry would
need to hire

(13) h entry = G (x entry , θ E)

skilled workers. This specification implies that a potential entrant has access to the
same R&D technology that an incumbent with innovative capacity θ E and a single
active product would have had.

Following a successful innovation, the entrant improves the productivity of a
randomly chosen product line by λ q ̅ , and at this point, the initial type of a firm,
 θ ∈ { θ h , θ l } is also realized. This description implies the following optimization
problem for entrants:

(14) max
 x entry ≥0

 { x entry 피 V entry (q ˆ + λ q ˆ
–
 , θ) − w s G (x entry , θ E) } ,

where 피 V entry (⋅) is the expected value of entry (and the expectation is over the
relative productivity q ˆ of the single product the successful entrants will obtain and

3459ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

firm type θ ∈ { θ h , θ l }). The maximization in equation (14) determines the R&D
intensity of an entrant. Given that there is a unit measure of potential entrants, x entry
is also equal to the total entry flow rate.

Exit (of products and firms) has three causes:

 (i) There is an exogenous destructive shock at the rate φ > 0 , which causes the
firm to exit and shut down all its product lines.

 (ii) There will be creative destruction, because of innovation by other firms
replacing the leading-edge technology in a particular product line.

 (iii) There will be endogenous obsolescence, meaning that firms will voluntarily
shut down some product lines because they are no longer sufficiently profit-
able relative to the fixed cost of operation.

Due to the first and third factors, the measure of inactive product lines will be
positive.

F. Value Functions

We normalize all the growing variables by Q (t) to keep the stationary equilibrium
values constant. Let us denote the normalized value of a generic variable X by X ̃ . Let
τ denote the average creative destruction rate which is endogenously determined in
equilibrium . Then the stationary equilibrium value function for a low-type firm can
be written as

(15) r V ̃ l ( ˆ)

= max {0, max
x≥0

 [∑
 q ˆ ∈  ˆ

 [π ̃ (q ˆ) − w ̃ s ϕ + τ [V ̃ l ( ˆ \ { q ˆ }) − V ̃ l ( ˆ)] +
∂ V ̃ l ( ˆ) _ ∂ q ˆ ∂ q ˆ _ ∂ w u

∂ w u _ ∂ t]

− n w ̃ s G (x, θ l) + nx [피 V ̃ l ( ˆ ∪ { q ˆ + λ q ˆ
–
 }) − V ̃ l ( ˆ)] + φ [0 − V ̃ l ( ˆ)]] } ,

where  ˆ ∪ { q ˆ j ′ } denotes the new portfolio of the firm after successfully innovating
in product line j ′ . Similarly  ˆ \ { q ˆ j } denotes the loss of a product with technology q ˆ j
from firm f ’s portfolio  ˆ due to creative destruction.4

The value function (15) can be interpreted as follows. Given discounting at the
rate r , the left-hand side is the flow value of a low-type firm with a set of prod-
uct lines given by  ˆ . The right-hand side includes the components that make up
this flow value. The first line (inside the summation) includes the instantaneous

4 Note that in writing this expression, we have made use of the fact that there is a continuum of products, and
thus even for a firm with a large number of product lines, the probability that it will innovate on one of its own
products is zero. Consequently, τ is both the average creative destruction rate and the average innovation rate in
the economy.

3460 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

 operating profits, minus the fixed costs of operation, plus the change in firm value
if any of its products gets replaced by another firm through creative destruction at
the rate τ, plus the change in firm value due to the increase in the economy-wide
wage. This last term accounts for the fact that as the wage rate increases, the relative
productivity of each of the products that the firm operates declines. The first term in
the second line subtracts the R&D expenditure by firm f. The next term expresses the
change in firm value when the low-type firm is successful with its R&D investment
at the rate x . The last term shows the change in value when the firm has to exit due
to an exogenous destructive shock at the rate φ.

Similarly, we can write the value function of a high-type firm as

(16) r V ̃ h ( ˆ)

= max {0, max
x≥0

 [∑
 q ˆ ∈  ˆ

 [π ̃ (q ˆ) − w ̃ s ϕ + τ [V ̃ h ( ˆ \ { q ˆ }) − V ̃ h ( ˆ)] +
∂ V ̃ h ( ˆ) _ ∂ q ˆ ∂ q ˆ _ ∂ w u

∂ w u _ ∂ t]

 − n w ̃ s G (x, θ h) + nx [피 V ̃ h ( ˆ ∪ { q ˆ + λ q ˆ
–
 }) − V ̃ h ( ˆ)]

+ φ [0 − V ̃ h ( ˆ)] + ν [V ̃ l ( ˆ) − V ̃ h ( ˆ)]] } .

The major difference from equation (15) is in the last line, where we incorporate the
possibility of a transition to a low-type status at the rate ν . The remaining terms have
the same interpretation as equation (15) .

The next lemma shows that the value of each firm can be expressed as the sum
of the franchise values of each of their product lines, defined as the net present dis-
counted value of profits from a product line (as we will see these franchise values
depend on the type of the firm).

LEMMA 1: The value function of a k ∈ {h, l} type firm takes an additive form

 V ̃ k ( ˆ) = ∑
 q ˆ ∈  ˆ

 ϒ k (q ˆ) ,

where ϒ k (q ˆ) is the franchise value of a product line of relative quality q ˆ to a firm
of type k , and ϒ k (q ˆ) is nondecreasing and increasing when it is greater than 0.
Moreover, there exist thresholds q ˆ k, min such that a firm of type k shuts down a prod-
uct line with relative quality q ˆ < q ˆ k, min (and ϒ k (q ˆ) > 0 when q ˆ > q ˆ k, min).

PROOF:
See online Appendix A.

The next lemma characterizes the franchise value of a single product line as the
solution to a simple differential equation and the type of the firm with the lead-
ing-edge best technology in this product line.

3461ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

LEMMA 2: The franchise values of a product line of relative productivity q ˆ to
low-type and high-type firms, respectively, are given by the following differential
equations:

(17) (r + τ + φ) ϒ l (q ˆ) −
∂ ϒ l (q ˆ)
 _ ∂ q ˆ ∂ q ˆ _ ∂ w u

∂ w u _ ∂ t = Π q ˆ ε−1 − w ̃ s ϕ + Ω l if q ˆ > q ˆ l,min ,

 ϒ l (q ˆ) = 0 otherwise,

and

 (r + τ + φ) ϒ h (q ˆ) −
∂ ϒ h (q ˆ)
 _ ∂ q ˆ ∂ q ˆ _ ∂ w u

∂ w u _ ∂ t

 = {Π q ˆ ε−1 − w ̃ s ϕ + Ω h + ν [ϒ l (q ˆ) − ϒ h (q ˆ)] } if q ˆ > q ˆ h, min ,

 ϒ h (q ˆ) = 0 otherwise ,

where Π ≡ 1 _ ε − 1 (ε − 1 _ ε)
ε
 , and

 Ω k ≡ max
x≥0

 { − w ̃ s G (x, θ k) + x피 ϒ k (q ˆ + λ q ˆ
–
) } , for k ∈ {l, h} ,

is the R&D value of a k -type firm. Moreover, the R&D policy function of a k -type
firm is

(18) x k = θ k [
 (1 − γ) 피 ϒ k (q ˆ + λ q ˆ

–
)
 _______________ w ̃ s]

 1−γ _ γ

 for k ∈ {l, h} .

Finally, q ˆ k, min is given by

(19) q ˆ k, min = (w ̃ s ϕ − Ω k _ Π)
 1 _ ε−1

 for k ∈ {l, h} .

PROOF:
This follows from the proof of Lemma 1.

The expressions in this lemma are intuitive. So long as this product line remains
active, the firm receives two returns: a flow of profits depending on q ˆ , Π q ˆ ε−1 , and
an R&D value, denoted by Ω k for a firm of type k . The R&D value accounts for
the fact that the firm can undertake R&D building on the knowledge embedded
in this active product line. While operating this product line, the firm also incurs
the fixed cost of operation w ̃ s ϕ . The differential equation also takes into account
that the relative productivity of this product line is declining proportionately at the

3462 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

growth rate of the economy, g , reducing profits at the rate (ε − 1) g , and that this
product line is replaced by a higher productivity one at the rate τ and the firm exits
for exogenous reasons at the rate φ , making the effective discount rate r + τ + φ .
If this product line is not replaced or the firm does not exit by the time its relative
productivity reaches q ˆ k, min (for a firm of type k), at q ˆ k, min it will become “obso-
lete,” providing a boundary condition for the differential equation. Finally, for high-
type firms there is an additional term incorporating the possibility of switching to
low-type.

The differential equations in Lemma 2 can be solved explicitly, and in the next
proposition, we provide the solution for low-type firms, which is simpler. We pres-
ent the solution for high-type firms in online Appendix A.

PROPOSITION 1: Let g and w ̃ s be the stationary equilibrium growth rate of the
economy and the normalized skilled wage rate, respectively. Moreover, let

 Ϝ k (x) ≡ 1 − (
 q ˆ k, min _ q ˆ)

x

 .

Then, the franchise value of a product line with relative productivity q ˆ for a low-type
firm is

 ϒ l (q ˆ) = Π q ˆ ε−1 _______________
r + τ + φ + (ε − 1) g Ϝ l (

r + τ + φ + (ε − 1) g
 _______________ g) + Ω l − w ̃ s ϕ _ r + τ + φ Ϝ l (r + τ + φ _ g) .

PROOF:
See online Appendix A.

Intuitively, the franchise value of a product line can be obtained in closed form
because it is given by a combination of two forces: a proportional decline in the
value of a product line as the unskilled wage rate increases (and the relative quality
of the product line declines), accounting for the term (ε − 1) g , and effective dis-
counting coming from the interest rate, creative destruction and exogenous firm exit,
accounting for the term r + τ + φ .

G. Labor Market and Stationary Equilibrium Distributions

The relative productivity distribution for type- k firms has a stationary equilib-
rium distribution function, F k (q ˆ) on [q ˆ k, min , ∞). Let the shares of product lines that
belong to two different types of firms and inactive product lines be denoted by Φ h ,
Φ l , and Φ np , respectively. Naturally,

 Φ h + Φ l + Φ np = 1.

3463ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

Then the labor market-clearing condition for unskilled workers is

(20) ∫ 

 l (q ˆ j) dj = (ε − 1 _ ε)

ε
 (w u) −ε C ∫ 

 q j ε−1 dj = 1.

Using equations (7) , (11) , and (12) , the previous labor market condition gives

(21) Y = C = Q.

The labor market-clearing for skilled workers, on the other hand, sets the total
demand, made up of demand from entrants (first term) and demand from incum-
bents (second term), equal to the total supply, L S :

(22) G (x entry , θ E) + ∑
k∈ {h, l}

 Φ k [h k (w s) + ϕ] = L S .

To solve for the labor market-clearing condition, we need to characterize the
measures of active product lines Φ k and the stationary equilibrium productivity
distributions conditional on firm type k . These detailed derivations are provided in
Lemma 3 in online Appendix A.

H. Aggregate Growth

Equation (21) shows that aggregate output is equal to the productivity index,
Q. Thus, the growth rate of aggregate output is given by g = Q ̇ /Q . The following
proposition characterizes the growth rate.

PROPOSITION 2: The growth rate of the economy is equal to

(23) g = λτ.

PROOF:
See online Appendix A.

The intuition for the growth rate in equation (23) is as in standard quality ladder
models, linking growth to the frequency and size of innovations.

Finally, we summarize the equilibrium of this economy.

DEFINITION 1 (Stationary Equilibrium): A stationary equilibrium of this economy
is a tuple

 { y j , p j , l j , V ̃ l , V ̃ h , q ˆ h, min , q ˆ l, min , x h , x l , x entry , h h , h l , h entry , Φ h , Φ l , Φ np , F l (q ˆ) , F h (q ˆ) , w s , w u , g, r}

such that (i) y j and p j maximize profits as in (11) and the labor demand l j satisfies
 (5) ; (ii) V ̃ l and V ̃ h are given by the low-type and high-type value functions in (15) and
(16) ; (iii) (q ˆ h, min , q ˆ l, min) satisfy the threshold rule in (19) ; (iv) x h and x l are given
by the R&D policy functions in (18) and x entry solves the entrants’ problem in (14) ;

3464 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

 (v) the skilled worker demands h h , h l , and h entry satisfy (8) and (13) ; (vi) the sta-
tionary equilibrium productivity distributions (F l (q ˆ) , F h (q ˆ)) and the product line
shares (Φ h , Φ l , Φ np) satisfy Lemma 3; (vii) the growth rate is given by (23) ; (viii)
the interest rate satisfies the Euler equation (4) ; and (ix) w s and w u are consis-
tent with labor market-clearing for unskilled and skilled workers as given by (20)
and (22) .

Though the stationary equilibrium in this model is a relatively complex object,
the values for different types of firms can be computed in closed form given the
equilibrium wage as shown in Proposition 1. There are no closed-form solutions
for the equilibrium wage rate and stationary distributions, but these can be com-
puted numerically. We will also use this computation for the simulated method of
moments estimation as outlined in Section IIB.

I. Welfare and Distortions

Recall that output and consumption are equal to the productivity index Q , so that
the initial level of consumption satisfies C 0 = Q 0 , where

 Q 0 = (∫  0

 q j0 ε−1 dj)

 1 _ ε−1

 .

We normalize the expected value of q 0
ε−1 to 1 which implies, C 0 = Q 0 = Φ

1 ___ ε−1 ,
where Φ 0 = Φ 0 h + Φ 0 l is the endogenous measure of active product lines at date
t = 0 . Then welfare can be obtained as

(24) U 0 (C 0 , g) = ∫
0

∞

 exp (−ρt) C t 1−ϑ − 1
 _

1 − ϑ dt = 1 _
1 − ϑ [Φ 0

 1−ϑ _ ε−1

ρ − (1 − ϑ) g − 1 _ ρ] ,

where the first equality simply repeats the definition of discounted utility from
equation (1) , the second equality imposes the assumption that we are in stationary
equilibrium (thus implying that we are not evaluating welfare implications of tran-
sitioning from one stationary equilibrium to another), and solves the integral using

C t = C 0 e gt and C 0 = Φ 0
 1 ___ ε−1

 .

In comparing welfare in two economies, say with subsidy policies s 1 and s 2 ,
and resulting growth rates g (s 1) and g (s 2) and initial consumption levels C 0 (s 1) and
C 0 (s 2) , we compute consumption-equivalent changes in welfare by considering the
fraction of initial consumption ξ that will ensure the same discounted utility with
the new growth rate as with the initial allocation. More formally, the consump-
tion-equivalent change ξ is given such that

 U 0 (ξ C 0 (s 2) , g (s 2)) = U 0 (C 0 (s 1) , g (s 1)) .

3465ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

It is also useful at this point to note that the decentralized equilibrium is typically
inefficient. As in models of endogenous technological change, there is insufficient
R&D because firms do not appropriate the full value of new innovations (see, e.g.,
Acemoglu 2009 for a discussion). In our model, this lack of appropriation results
because future innovations build on the current knowledge stock, as captured by
equation (10), and thus current innovations create a positive spillover to future inno-
vators. The resulting underinvestment takes the form of too little employment of
skilled workers in R&D, and thus too much employment in operations (covering the
fixed costs of active firms).5 However, this underinvestment does not apply to the
two types of firms equally. The social value of one more active product is greater in
the hands of a high-type firm, because such a firm is more productive in R&D, and
thus is more likely to undertake a socially valuable (and underprovided) innovation.
Consequently, the social planner would like to allocate more skilled labor to R&D,
and to be able to do this, she would need to free up this labor from operations,
especially from the operations of low-type firms. We will see below how different
policies achieve this objective.

II. Estimation and Quantitative Analysis

To perform the policy experiments described in the introduction, we first estimate
the parameters of our model using simulated method of moments (SMM). In this
section, we describe our dataset and estimation procedures, and the next two sec-
tions provide our results and policy counterfactual experiments.

A. Data

We employ the Longitudinal Business Database (LBD), the Census of
Manufacturers (CMF), the National Science Foundation Survey of Industrial
Research and Development (RAD), and the NBER Patent Database (PAT). The LBD
and CMF are the backbone for our study. The LBD is a business registry that con-
tains annual employment levels for every private-sector establishment in the United
States with payroll from 1976 onward. The CMF is conducted every five years and
provides detailed records on manufacturing plant and firm operations (e.g., output).
Sourced from US tax records and Census Bureau surveys, these micro-records doc-
ument the universe of establishments and firms, enabling us to study reallocation,
entry/exit, and related firm dynamics.

The Survey of Industrial Research and Development (RAD) is the US govern-
ment’s primary instrument for surveying the R&D expenditures and innovative
efforts of US firms. This is an annual or biannual survey conducted jointly by the
Census Bureau and NSF. The survey includes with certainty all public and private

5 Counteracting this lack of full appropriation are two other effects. First, as in other quality ladder models such
as Aghion and Howitt (1992), there is a business stealing effect, encouraging firms to undertake R&D in order to
capture monopoly profits. Second, the love-for-variety resulting from the imperfect substitution of different vari-
eties means that consumers benefit from having more active products. Nevertheless, these two effects are typically
dominated by the lack of full appropriation, which leads to underinvestment in R&D.

We should also note that even though there are monopoly markups in this model, these do not directly distort
the allocation, since there is no elastic supply of production inputs.

3466 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

firms, as well as foreign-owned firms, undertaking over $1 million of R&D within
the United States. The survey frame also subsamples firms conducting less than the
certainty expenditure threshold. The certainty threshold was raised after 1996 to $5
million of R&D for future years (before subsequently being lowered after our sam-
ple frame). RAD surveys are linked to the LBD’s and CMF’s operating data through
Census Bureau identifiers. These micro-records begin in 1972 and provide the most
detailed statistics available on firm-level R&D efforts. In 1997, 3,741 firms reported
positive R&D expenditures that sum to $158 billion (Foster and Grim 2010 provide
additional details on the data). To complement the RAD, we also match patent data
into the Census Bureau data. We employ the individual records of all patents granted
by the United States Patent and Trademark Office (USPTO) from January 1975 to
May 2009. Each patent record provides information about the invention and the
inventors submitting the application. Hall, Jaffe, and Trajtenberg (2001) provide
extensive details about these data, and Griliches (1990) surveys the use of patents as
economic indicators of technology advancement. We only employ patents (i) filed
by inventors living in the United States at the time of the patent application; and (ii)
assigned to industrial firms. In 1997, this group comprised about 77,000 patents.
We match these patent data to the LBD using firm name and location matching
algorithms.6

Our main sample focuses on “continuously-innovative” firms (though we later
consider the broader manufacturing sample). We define a firm as “innovative” if it
is conducting R&D or patenting within the United States. Our operating data come
from the years 1987, 1992, and 1997 when the CMF is conducted, and the data
are specific to those years. We develop our measures of innovation using five-year
windows surrounding these CMF years (e.g., 1985–1989 for the 1987 CMF). These
local averages assist with RAD’s biannual reporting when it occurs, and they ensure
that we include two RAD surveys with the lower certainty threshold for the 1997
CMF group. The local averages also provide a more consistent measure of patent
filings, which can be lumpy for firms with few patents. We describe the use of pat-
ents in further detail shortly.

The “continuous” part of our sample selection is important and is structured as
follows. We only include a firm in our sample if it conducts R&D or patents during
the five-year window surrounding each CMF year in which it is operating (i.e., has
positive employment and sales in the CMF). Thus, a firm that is in operation in 1987
and 1992 is included in our sample if it is also conducting R&D or patents during
1985–1989 and 1990–1994. Similarly, a firm that is in operation in 1992 and 1997
is included in our sample if it is also conducting R&D or patents during 1990–1994
and 1995–1999. The firm does not need to conduct R&D or patent in every year of
the five-year window, but must do one of these two activities at least once.

This selection process has several features to point out. First, the entrants in our
sample (i.e., firms first appearing in the 1992 or 1997 CMF) will be innovative
throughout their life cycle until the 1995–1999 period. Second, we do not consider
switches into innovation among already existing firms. For example, we exclude
firms that are present in the 1987 and 1992 CMF, patent or conduct R&D in the

6 Akcigit and Kerr (2018) discuss the R&D and patent data in greater detail. The patent matching builds upon
the prior work of Balasubramanian and Sivadasan (2011) and Kerr and Fu (2008). See also Kogan et al. (2017).

3467ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

1990–1994 period, but do not patent or conduct R&D during 1985–1989 (the prob-
ability that an existing, non-innovative firm commences R&D or patenting over the
ensuing 5 years, conditional on survival, is only about 1 percent). Third, and on a
similar note, we do not include in our sample firms that cease to be innovative but
continue in operation. Exits in our economy are thus defined as firms that patent or
conduct R&D until they cease to operate.

Finally, our sample does not condition on innovative activity before the period
1985–1989. Thus, the incumbents in our sample who were in operation prior to the
1987 CMF may have had some point in their past when they did not conduct R&D
or patent. We only require that incumbents be innovative in every period when they
are in operation during our sample. This choice allows us to construct a full distri-
bution of innovative firms in the economy, which is important when considering the
reallocation of resources for innovation. Of course, this choice is also partly due
to necessity as we do not observe the full history of older incumbents. We discuss
further below the aggregate implications for reallocation and growth measurement
of this design.7

We now describe the use of the patenting data. In accordance with our model, the
moments below focus on R&D intensities (i.e., inputs into the innovation produc-
tion function) as well as employment, sales, and exit dynamics. A major challenge is
that firms conducting less than $1 million in R&D are sampled in RAD. By contrast,
the patent data are universally observed. To provide a more complete distribution,
we use patents to impute R&D values for firms that are less than the certainty thresh-
old and not subsampled. Thus, our moments combine the R&D and patent data into
a single measure that accords with the model. As the R&D expenditures in these
subsampled cases are very low (by definition), this imputation choice versus treat-
ing unsurveyed R&D expenditures as zero expenditures conditional on patenting is
not very important.

Overall, our compiled dataset includes innovative manufacturing firms from the
years 1987, 1992, and 1997 when the CMF is conducted. A record in our dataset is a
firm-year observation that aggregates over the firm’s manufacturing establishments.
We have 17,055 observations from 9,835 firms. By abstracting from the extensive
margin of entry or exit into innovation for continuing firms, all of our moments are
consistently defined and well measured in the data. At the same time, our selection
procedures provide as complete a distribution of innovative firms as possible, which
is important when considering reallocation. Our sample accounts for 98 percent of
industrial R&D conducted during the period. When compared to a single cross sec-
tion of data, our sample is slightly more skewed toward larger firms. Specifically, in
the average year during our sample period, 22 percent of the firms conducting R&D
or patenting have more than 500 employees. In our sample, 32 percent of observa-
tions have more than 500 employees.

Our main sample thus focuses on the reallocation of resources for innovation
and thus excludes firms that do not report R&D or patents, which we define as

7 Note that it would have been impossible to build a consistent sample for “ever innovative” firms rather than
for continuously innovative firms. To see why, consider keeping all of the past records for firms that conduct R&D
in 1997. In both 1987 and 1992, this approach would induce a mismeasurement of exit propensities and growth
dynamics because a portion of the sample will include firms conditioned on survival until 1997.

3468 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

“ non-innovative firms.” It is important to place our sample within the overall distri-
bution of economic activity. Our sample of continuously-innovative firms accounts
for 2 percent of firms, 50 percent of employment, and 64 percent of sales within
manufacturing. The greater share of employment and sales activity than firm counts
is because the great majority of small firms are non-innovative. In a similar manner
and due to the link of innovation to growth, our sample accounts for a substantial
portion of reallocation occurring. Many small firms are not oriented for growth (e.g.,
Haltiwanger, Jarmin, and Miranda 2013) and thus play a limited role in reallocation.
As one statistic, our sample includes 58 percent and 65 percent of employment
and sales reallocation, respectively, among continuing manufacturing firms between
1987 and 1997. As a second statistic, among firms that were either very small (fewer
than 20 employees) or did not exist in 1987, we capture 94 percent of those that then
grew to 10,000+ employees by 1997. We likewise capture 80 percent of small firms
or new entrants that grow to $1 billion in sales by 1997.

Our central moments are firm exit rates, the age and size distribution of firms,
transitions across the firm size distribution over time, firm growth rates by age and
size, firm innovation intensity by age and size, and entrants’ share of employment
in the economy. Large firms are defined to be those with more than 200 employees,
which is roughly the median firm size in our sample. The age distribution is simi-
larly separated into whether a firm is 0–9 years or 10+ years old. We calculate firm
age as the count of years since the firm was first observed in the LBD with positive
employment, and we later consider robustness checks that exclude inorganic entry
and exit (e.g., spinouts and acquisitions). We define moments related to exit, growth,
and age-size distribution transitions as changes between CMF years expressed
in per annum terms.8 Shipments are deflated using the 2009 NBER Productivity
Database.9

B. Computational Algorithm

The model can be solved computationally as a fixed point of the following vector
of six aggregate equilibrium variables:

(25) { w ̃ s , Φ h , Φ l , q ˆ
–
 , 피[ϒ h (q ˆ + λ q ˆ

–
)], 피[ϒ l (q ˆ + λ q ˆ

–
)]} .

Our characterization above shows that equilibrium innovation decisions can be deter-
mined given these aggregate variables. While the skilled wage w ̃ s directly gives the
cost of innovation, the rest of the variables in (25) determine the expected return to
innovation. We can solve for the stationary equilibrium by first posing a conjecture

8 We measure growth rates relative to base years over the five-year period to allow a direct decomposition to
per annum terms. These growth rates are winsorized at their 0.5 percent and 99.5 percent values. The patterns are
similar when expressing growth relative to the average of base and end years. We then calculate geometric averages
over these firm-level growth rates. We similarly winsorize R&D intensities to be conservative.

9 Though prices in industries related to computers and semiconductors behave differently from those in
other parts of manufacturing, we find very similar moments when excluding these industries from our moment
calculations.

3469ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

for (25) , then solving for the individual innovation decisions and then verifying the
initial conjecture. Specifically, using the guess for these variables:

 (i) we compute the innovation rates (x h , x l , x entry), R&D values (Ω h , Ω l) , and
growth rate g ;

 (ii) using the innovation intensities, we calculate the stationary equilibrium dis-
tribution over active/inactive product lines and over values of q ˆ by using
Lemma 3;

 (iii) we check the labor market-clearing conditions using the innovation intensi-
ties and the distributions above and compute the equilibrium wage rates from
(20) and (22) , updating w ̃ s ;

 (iv) we update the values for q ˆ
–
 , 피[ϒ h (q ˆ + λ q ˆ

–
)] and 피[ϒ l (q ˆ + λ q ˆ

–
)] by using the

productivity distribution and Lemma 2 .

This procedure gives us (25) as a fixed point and also generates the stationary
equilibrium distributions of relative productivities. Note that all these variables are
determined at the product-line level. We compute firm-level moments by simulating
the evolution of a panel of 2 17 firms until they reach approximate stationary equilib-
rium after 10,000 periods. Each period corresponds to 0.02 of a year, and hence the
total simulation time comes out to 200 years. At each iteration, firms gain and lose
products according to the flow probabilities specified in the model.

C. Estimation

We set the discount rate ρ = 2 percent , which roughly corresponds to an annual
discount factor of 97 percent , and the inverse of the intertemporal elasticity of sub-
stitution to ϑ = 2 . We choose L S = 0.166 to match the share of managers, scientists,
and engineers in the workforce in 1990, which is 14.2 percent (= 0.166/1.166) .
Following Broda and Weinstein (2006), we take the elasticity of substitution between
different products to be ε = 2.9 .

Following the microeconometric innovation literature, we choose the elasticity of
successful innovation with respect to R&D γ as 0.5 . In particular, using count data
models, Blundell, Griffith, and Windmeijer (2002) report an elasticity of γ = 0.5 ,
while Hall and Ziedonis (2001) find similar results in a study of the semiconduc-
tor industry. Estimates exploiting variations in tax credits also yield similar elas-
ticities. Both studies exploiting overtime variation in the US tax code (e.g., Hall

Table 1—Calibrated Parameters

Parameter Description Value

1. ε Constant elasticity of substitution 2.900
2. L S Measure of high-skilled workers 0.166
3. γ Innovation elasticity 0.500
4. ϑ Inverse of the intertemporal elasticity of substitution 2.000
5. ρ Discount rate 0.020

3470 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

1993) and those relying on cross-state variation in R&D tax credits (e.g., Bloom,
Griffith, and Van Reenen 2002; Wilson 2009) typically estimate a tax elasticity of
R&D around unity. These tax elasticities are equivalent to the R&D elasticity with
respect to the scientist wage, w s , since this is the only cost of R&D in our model.
Because %ΔR&D _________

%Δ w s = γ − 1
 ____ γ , a unit tax elasticity also implies γ = 0.5 in our setup.10

The remaining 8 parameters, which are listed in Table 2, are estimated with
SMM.11 We compute the model-implied moments from the simulation strategy
described above and compare them to the data-generated moments to minimize

 min ∑
i=1

18

 |model (i) − data (i) |

 1 _ 2 |model (i) | + 1 _ 2 |data (i) |

 ,

where we index each moment by i. SMM iteratively searches repeatedly across sets
of parameter values in the model until the model’s moments are as close as possible
to the empirical moments.

Our SMM procedure targets the 18 moments outlined in Table 3. These moments
center on firm entry (measured through employment shares), exit rates, size transi-
tion rates, employment and sales growth rates, and innovation intensities, selected in
each case because of their economic importance for the mechanisms of the model.
We have a single aggregate moment, the growth of output per worker in our sample
of firms, and we give this moment five times the weight of the micro-moments to
ensure that we are in the ballpark of matching the aggregate growth.

We compute the standard errors of the data moments by bootstrap. Specifically,
we draw samples of equal size to our original sample from either the Census Bureau
data or from the Census of Populations. We use 1,000 iterations in each case. For
the firm data, we stratify the sample draws by firm age, size, year, and industry. The
sample draws are conducted at the firm-year level and retain the firm-specific infor-
mation like whether the firm is an entrant in that year and its forward growth rates
for sales and employment. We recalculate our aggregate moments like entrant shares
of employment and overall growth rate for each bootstrap sample. The resulting
standard errors are quite similar across a range of techniques, such as removing the
firm selection stratification or sampling whole firm histories (i.e., retaining all years
of a sampled firm).

10 To see this, substitute the equilibrium innovation choice (18) into R&D cost function (9) to obtain

 R&D = n θ k (w s)
γ−1

 ___ γ [(1 − γ) 피 ϒ k (q ˆ + λ q ˆ
–
)]

1/γ
 .

11 See McFadden (1989) and Pakes and Pollard (1989) for the statistical properties of the SMM estimator.

Table 2—Parameter Estimates

Parameter Description Value Standard error

1. ϕ Fixed cost of operation 0.216 (0.012)
2. θ h Innovative capacity of high-type firms 1.751 (0.020)
3. θ l Innovative capacity of low-type firms 1.391 (0.017)
4. θ E Innovative capacity of entrants 0.024 (0.001)
5. α Probability of being high-type entrant 0.926 (0.023)
6. ν Transition rate from high-type to low-type 0.206 (0.005)
7. λ Innovation step size 0.132 (0.010)
8. φ Exogenous destruction rate 0.037 (0.001)

3471ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

Standard errors of the parameter estimates are also computed by bootstrap. We
estimate the model parameters 1,000 times by targeting the empirical moments that
are randomly generated based on the bootstrapped distribution of the data moments,
and then derive their standard errors from their distribution across these 1,000
estimations.12

III. Results

In this section, we present our estimation results and evaluate the fit of our model
to various targeted and nontargeted moments in the data.

A. Parameter Estimates

Table 2 reports the parameter estimates from our SMM procedure and the boot-
strapped standard errors, which are uniformly very small, reflecting the size of our
microdata.

The estimate of the fixed cost of operation indicates that the ratio of fixed work-
ers to variable production workers is around 13.3 percent . Our estimates also show
that high-type firms are about 26 percent more innovative than low-type firms
(θ h / θ l ≈ 1.26). Entrants have a 93 percent chance of being a high-type firm
(α = 0.93), and high-type firms face an annual 21 percent probability of transition-
ing to low-type (ν = 0.206). This pattern implies a very high degree of negative
selection: firms are much more likely to be high-type when young than later in their
life cycle. The parameter λ is estimated as 0.132, which implies that an innova-
tion leads to a 13.2 percent increase in quality for an average product line. We also

12 Due to disclosure restrictions, we cannot use the bootstrapped distribution of the data moments directly.
Instead, we generate the data moments from a multivariate normal distribution with mean and covariance matrix
that are calculated from bootstrapped data moments.

Table 3—Model and Data Moments

Moments Model Data Standard error

1. Firm exit (small-young) 0.097 0.107 (0.002)
2. Firm exit (small-old) 0.092 0.077 (0.002)
3. Firm exit (large-old) 0.036 0.036 (0.001)
4. Transition from large to small 0.021 0.010 (0.001)
5. Transition from small to large 0.038 0.014 (0.001)
6. Probability of small (conditional on entry) 0.848 0.753 (0.005)
7. Employment growth (small-young) 0.101 0.106 (0.004)
8. Employment growth (small-old) 0.040 0.035 (0.003)
9. Employment growth (large-old) −0.005 −0.005 (0.002)
10. Sales growth (small-young) 0.101 0.107 (0.006)
11. Sales growth (small-old) 0.040 0.024 (0.004)
12. Sales growth (large-old) −0.005 −0.003 (0.002)
13. R&D to sales (small-young) 0.086 0.064 (0.004)
14. R&D to sales (small-old) 0.066 0.059 (0.004)
15. R&D to sales (large-old) 0.059 0.037 (0.001)
16. Five-year entrant share 0.336 0.393 (0.003)
17. Fixed cost–R&D labor ratio 4.175 5.035 (0.015)
18. Aggregate growth 0.023 0.022 (0.007)

3472 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

estimate a small exogenous destruction rate, φ = 0.037 . Recall, however, that the
overall rate of firm exit will be higher than this because of endogenous exit due to
creative destruction and obsolescence, as we show below.

B. Goodness of Fit

Table 3 reports the empirical moments that we target (together with their standard
errors) and the predicted values from our model. The solid bars in the panels of
Figure 1 for the model-implied moments provide a graphical depiction.

Figure 1. Data and Simulated Moments

0% 0%
1%
2%
3%
4%
5%
6%
7%
8%
9%

10%

10%

20%

30%

40%

50%

11%

9%

7%

5%

3%

1%

12%

10%

8%

6%

4%

2%

0%

−1%

11%

9%

7%

5%

3%

1%

−1%

60%

70%

80%

90%

S
ha

re
 o

f o
bs

er
va

tio
ns

pe

r
cu

rr
en

t s
iz

e
le

ve
l

S
hi

pm
en

ts
 g

ro
w

th
 r

at
e

E
xi

t r
at

e

E
m

pl
oy

m
en

t g
ro

w
th

 r
at

e
R

&
D

 e
xp

en
di

tu
re

s
pe

r
do

m
es

tic
 s

hi
pm

en
ts

Movements in shipments
transition matrices

Mean R&D expenditures to
domestic shipments ratio

Shipments growth rate per annum
over �ve-year intervals

Exit rate per annum
over �ve-year intervals

Employment growth rate
per annum over �ve-year intervals

Model

Data

Panel A. Transition rates

Small, Young Small, Old Large, Old

Small, Young Small, Old Large, OldSmall, Young Small, Old Large, Old

Small, Young Small, Old Large, Old

Panel B. R&D intensity

Panel C. Sales growth Panel D. Employment growth

Panel E. Exit rates

Sm.→Lg. Lg.→Sm. Enter→Sm.

3473ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

Both Table 3 and Figure 1 show a relatively good fit between our model-implied
moments and data. Our model replicates salient characteristics of data, including
lower exit rates for larger and older firms, similar transition rates across firm sizes
and exit, quite similar growth rates for sales and employment by firm size and age
bins, and similar R&D/sales intensities by firm size and age bins. The last three
 economy-wide moments are also well aligned. On the whole, despite the overidenti-
fication of matching 18 moments with 8 parameters, the fit is quite good.13

Table 4 shows the important equilibrium implications in our baseline econ-
omy (all numbers in this and subsequent tables, except welfare, are in percentage
points). These moments will be used extensively for comparison in our policy anal-
ysis in the next section. The equilibrium growth rate is g = 2.26 percent . This is
driven by entry as well as R&D investments by high- and low-type firms. The table
shows that the per product innovation rate of high-type firms is about 50 percent
greater than that of low-type firms, which reflects their greater innovative capacity
(x h = 38.1 percent versus x l = 25.9 percent). As explained above, the distribution
of product lines across high- and low-type firms is determined by different rates
of innovation for these two types of firms, different obsolescence rates, and nega-
tive selection due to transitions to low-type. Our model finds 6.3 percent of product
lines are held by high-type firms (Φ h), 55 percent by low-types firms (Φ l), and
38.7 percent are inactive. Together with the 0.51 percent flow rate of innovations by
entrants, these innovation efforts lead to the employment of about 19.9 percent of
all skilled workers in R&D (L R&D / L S) and an average creative destruction rate of
τ = 17.2 percent . We also normalize baseline welfare to 100 for ease of compari-
son in our subsequent policy analysis.

Figure 2 shows the productivity distribution across product lines among high-
and low-type firms. An important point to note is that the threshold productivity for
high-type firms is lower because of their greater R&D value of operating a product
line (q ˆ h, min = 1.30 versus q ˆ l, min = 1.47).

C. Nontargeted Moments

We assess the performance of our model by comparing its implications for a
range of nontargeted moments, which capture important economic quantities, but
have played no role in our estimation. This strategy thus provides an out-of-sample
test of the structure imposed by our model and the values of the parameters we have
estimated. Reassuringly, we will see that our model performs fairly well, raising our

13 We do not report tests of the overidentifying restrictions for the usual reason that, given our sample size,
standard errors are tiny, and even the most minor deviation from these 18 moments would constitute a rejection of
the overidentifying restrictions. At the bottom of this, of course, is the fact that standard errors are computed without
allowing for “model misspecification.”

Table 4—Baseline Economy

 x entry

 x l x h Φ l Φ h q ˆ l, min q ˆ h, min L R&D _

 L S
 τ g Wel

0.51 25.90 38.13 55.04 6.28 147.26 130.33 19.86 17.16 2.26 100

3474 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

confidence in the model’s ability to provide a good approximation to data and the
conclusions that will follow from the policy experiments.

First, panel A of Table 5 considers persistence in growth rates among firms that
survive over the whole sample period. Table 4 shows that about 10 percent of active
product lines are operated by high-type firms in our model, and so we look at per-
sistence in the second period of differences between the top 10 percent of firms
and the remaining 90 percent in terms of first-period employment growth. For both
employment growth and the R&D-to-sales ratio, the model generates patterns con-
sistent with the data, though the differences in the data are somewhat larger in our
model. For example, the future employment growth of the bottom 90 percent and
top 10 percent of firms in our model are 0.011 and 0.016 , respectively, while they
are 0.011 and 0.037 in the data.

0.5 3
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9
D

en
si

ty

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

D
en

si
ty

Panel A. Productivity distribution
and obsolescence

1.5 2 2.5 3

Low-type
High-type

Panel B. Impact of incumbent tax

Low-type
High-type

ql,minqh,min

q q

ql,min

qh,min

Figure 2. Productivity Distribution and Selection

Table 5—Nontargeted Moments

Moments Model Data mean Standard error

Panel A
Employment growth of bottom 90 percent 0.011 0.011 (0.004)
Employment growth of top 10 percent 0.016 0.037 (0.016)
R&D to sales ratio of bottom 90 percent 0.061 0.038 (0.004)
R&D to sales ratio of top 10 percent 0.071 0.052 (0.018)

Panel B
R&D per employee ratio (high to low) 1.737 1.461 (n / a)
Patent per employee (high to low) 1.578 1.838 (n / a)

Panel C
Productivity distribution, 75/25: small/young 1.328 1.344 (0.006)
Productivity distribution, 75/25: small/old 1.231 1.311 (0.006)
Productivity distribution, 75/25: large/young 1.150 1.388 (0.017)
Productivity distribution, 75/25: large/old 1.087 1.294 (0.004)

Panel D
Add a product (or more) 2.9% 8.0% (0.003)
Drop a product (or more) 2.3% 8.3% (0.003)
Do both 91.7% 76.8% (0.005)
Do neither 3.1% 7.0% (0.003)

3475ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

Panel B uses the recent Management and Organizational Practices Survey
(MOPS) conducted by the US Census Bureau. Bloom et al. (2017) summarize some
initial findings from MOPS 2010 survey, which we compare with the implications
of our model. These authors group firms into deciles of management scores. Since
high-type firms contain 10 percent of the active product lines in our simulations, we
compare the innovation performances our high-type firms to the top-decile of the
Bloom et al. (2017) sample. The ratio of the R&D per employee of the top 10 per-
cent of firms to the bottom 90 percent is 1.5 in the data, and our model predicts a
similar rate, 1.7 . Likewise, the patent per employee ratio is 1.8 in the data versus 1.6
in our model. All in all, the model performs fairly well with respect to these nontar-
geted comparisons, which is reassuring.

Panel C presents the ratio of productivities at the seventy-fifth and twenty-fifth
percentiles by size and age group. In the data, these are calculated with 5 percent
fuzzy bands around each percentile point to allow for disclosure. Both the model
and data exhibit similar productivity distributions within each size and age category,
even though these distributions were not targeted in our estimation.

Finally we compare the product line distribution that is generated from our model
to its empirical counterpart in Figure 3. Product information for firms is taken from
the Product Trailers to the Census of Manufacturers. Our model generates a product
line distribution that is almost identical to the seven-digit product distribution in the
data. In addition, we plot five-digit product distribution which is not too different
from our model either. Panel D of Table 5 also reports the fractions of firms that
gained at least one product without losing any, lost at least one product without
gaining any, both gained and lost at least one product and neither gained nor lost
any product. The unweighted rate at which firms add and drop products over five-
year periods in the model and data are reasonably aligned and in accordance with
Bernard, Redding, and Schott (2010). This comparability for product count distribu-
tions and firm-level adjustments is encouraging since information on these product
line distributions are not used in our estimation.

We next follow Foster, Haltiwanger, and Krizan (2001), Bartelsman and Doms
(2000), and Lentz and Mortensen (2008) and perform a simple growth decomposi-
tion according to the following identity,

 Δ Θ t = ∑
i∈  t

 s it−1 Δ Y ˆ it



within

 + ∑
i∈  t

 (Y ˆ it−1 − Θ t−1) Δ s it



between

 + ∑
i∈  t

 Δ s it Δ Y ˆ it



cross

 + ∑
i∈  t

 s it (Y ˆ it − Θ t−1)



entry

 − ∑
i∈  t

 s it−1 (Y ˆ it−1 − Θ t−1)



exit

 ,

where Y it is value added for firm i at time t , N it is the number of employees of
the firm, and  t ,  t , and  t , respectively, denote the set of continuing, entering and
 exiting firms. In addition, we have Θ t = ∑ i s it Y ˆ it , Y ˆ it = Y it / N it , and s it = N it / ∑ i N it .
We report each of the 5 components in this decomposition both in the data and from
our model in Table 6.

The model and data both show the largest component of growth coming from the
within-firm labor productivity growth term, and the signs and magnitudes mostly

3476 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

line up over the components too. The one exception is in the cross term, where the
model finds growing share of employment connected to growing labor productivity,
whereas the data finds a negative correlation. This discrepancy is not a very robust
feature, however; the cross term becomes positive, for example, when we look at the
1987–1992 subsample.

IV. Policy Experiments and Efficiency

In this section, we perform counterfactual policy analysis to gain insight on both
the implications of different types of industrial policies and the form of optimal pol-
icy in this economy. Before turning to our analysis of optimal policy, we first show
how incumbent R&D subsidies, fixed cost subsidies, and entry subsidies impact the
equilibrium.14

14 To focus on the key economic implications of our model in the clearest fashion, we abstract from the costs
of raising taxes. In any case, we will see below that optimal policies typically involve taxes on the operation of
continuing firms, thus raising rather than reducing revenues to tax authorities.

1
0%

5%

10%

15%

20%

25%

30%

35%

40%

2 3 4 5

Number of product lines

6 7 8 9 10+

Model

7-digit

5-digit

Figure 3. Product Line Distribution

Table 6—Decomposition

Model Data Standard error

Within share 0.607 0.999 (0.176)
Between share −0.024 −0.049 (0.057)
Cross share 0.239 −0.305 (0.176)
Entry share 0.175 0.192 (0.062)
Exit share 0.003 0.164 (0.033)
Net entry share 0.178 0.356 (0.074)
Ten-year cumulative growth 0.254 0.261 (0.051)

3477ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

A. Incumbent R&D Subsidy

The results from subsidizing the R&D of incumbents are shown in Table 7. As in
other policy experiments, we choose the subsidy rate to be equivalent to 1 percent of
GDP, and also show the key equilibrium objects from our baseline economy (from
Table 4) in panel A for comparison.

A subsidy equivalent to 1 percent of GDP translates into a 14 percent subsidy
on R&D spending of continuing firms. Unsurprisingly, this leads to higher R&D
by these incumbents. Low-type incumbents increase their innovation rate from
25.9 percent to 27.4 percent , while high-type incumbents go from 38.1 percent to
40.7 percent : both of these are about 6 percent higher than the baseline. However,
the overall impact on innovation and growth is much less than this direct effect. The
average rate of creative destruction, τ , increases only by 3 percent , for instance. This
is for two reasons. First, at a given skilled wage, greater incumbent R&D would
increase creative destruction and thus discourage entry. Second, and more import-
ant, the greater demand for skilled workers from incumbent R&D increases the
skilled wage. This reduces R&D by entrants from 0.51 percent to 0.46 percent , and
also modestly reduces the amount of skilled labor allocated to operations and thus
raises the ratio of skilled labor employed in R&D from 19.9 percent to 21.7 percent.
The overall result is a modest increase in growth 2.26 percent to 2.34 percent , and
aggregate welfare goes up by 0.6 percent (in consumption equivalent terms).

B. Subsidy to Operating Costs

We next consider an industrial policy subsidizing the continued operation of
incumbents by subsidizing their fixed costs of operations w s ϕ , which approximates
policies that support incumbents that are in economic trouble.15 A subsidy equiva-
lent to 1 percent of GDP in this case corresponds to a 4 percent subsidy on the fixed
costs of operation of continuing firms.

Panel B of Table 8 shows that this subsidy discourages exit, increasing the frac-
tion of active product lines (panel A again gives the baseline for comparison). It also
leads to modest declines in the innovation rates of entrants, low-type incumbents,
and high-type incumbents. In particular, because now more firms are operating, the

15 Or equivalently, their exit is taxed or some combination thereof. We consider subsidies or taxes on the fixed
cost of operations rather than on all costs or on accounting profits, because these alternative policies would also
affect markups, partly confounding the main effect we are interested in. All the same, such subsidies or taxes have
broadly similar impacts.

Table 7—Incumbent R&D Subsidy

 x entry x l x h Φ l Φ h q ˆ l, min q ˆ h, min L R&D _
 L S

 τ g Wel

Panel A. Baseline
0.51 25.90 38.13 55.04 6.28 147.26 130.33 19.86 17.16 2.26 100.00

Panel B. 1 percent of GDP (s i = 14%)
0.46 27.39 40.73 53.01 6.85 150.97 133.78 21.75 17.78 2.34 100.63

3478 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

demand for skilled labor increases, the skill wage goes up, and fewer skilled work-
ers perform R&D (the fraction of skilled workers allocated to R&D goes down
modestly, from 19.9 percent to 19.4 percent). Because low-type firms are overrepre-
sented among those at the margin of obsolescence (recall Figure 2), this policy also
induces further negative selection: the share of product lines operated by low-type
firms in the economy increases from 55.0 percent to 55.6 percent , while the share
operated by high-type firms declines from 6.3 percent to 6.1 percent . As a conse-
quence of all of these negative effects, the growth rate of the economy declines from
2.26 percent to 2.24 percent , and aggregate welfare declines by 0.2 percent .

In sum, a subsidy to the operating costs of incumbents reduces growth and wel-
fare because it causes a negative selection effect, increasing the share of product
lines controlled by low-type firms, as low-type firms tend to benefit more from this
subsidy, which is directed to low-productivity product lines.

C. Entry Subsidy

Finally, for comparison, we also consider the implications of an entry subsidy
equivalent to 1 percent of GDP. The results are reported in Table 9.

The direct effect of the subsidy is to increase entry. In panel B we see that the
innovation effort of entrants increases from 0.51 percent to 1.35 percent , but now
there is a decline in the innovation rates of continuing firms. The total effect is
a modest reduction in the average creative destruction rate of the economy from
17.2 percent to 17.1 percent . This in turn leads to slightly lower growth and aggre-
gate welfare.

D. Social Planner

The results of the previous subsection show only small effects from subsidies
to incumbent R&D, entrant R&D, and operations. We will see now, however, that
the social planner can significantly increase welfare. Since we are not interested in
monopoly distortions per se, we restrict the social planner to the same production
and pricing decisions as the equilibrium, and only allow her to control the entry,
exit, and R&D margins of different firms. It is straightforward to see that the social
planner will choose the same per product R&D for all high-type firms and also the
same R&D for all low-type product lines. Then, we can represent the problem of
the planner as choosing { q ˆ h, min , q ˆ l, min , x h , x l } to maximize representative household
welfare (24) subject to the skilled labor market-clearing condition (22) . Table 10
summarizes the allocation implied by social planner’s choices.

Table 8—Operation Subsidy

 x entry

 x l x h Φ l Φ h q ˆ l, min q ˆ h, min L R&D _

 L S
 τ g Wel

Panel A. Baseline
0.51 25.90 38.13 55.04 6.28 147.26 130.33 19.86 17.16 2.26 100.00

Panel B. 1 percent of GDP (s o = 4%)
0.50 25.57 37.58 55.63 6.05 146.27 129.30 19.39 17.00 2.24 99.80

3479ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

The social planner improves growth and welfare quite significantly. Growth
increases from 2.26 percent to 2.94 percent . Welfare increases by 4.47 percent ,
underscoring that the equilibrium was far from optimal in the baseline model, and
the limited consequences of the subsidy policies considered so far stemmed from
the fact that each was by itself ineffective in triggering a reallocation of resources
toward R&D by high-type firms. How the social planner achieves this reallocation
can also be seen from Table 10, which illustrates the form of the optimal alloca-
tion. Most notably, the exit threshold for low-type firms, q ˆ l, min , increases substan-
tially (from 1.47 to 2.40) whereas the threshold for high-type firms, q ˆ h, min , actually
decreases (from 1.30 to 0.28). The social planner also differentially increases R&D
by firm type: high-type incumbents increase from x h = 0.38 to 0.45 , while R&D
for low-type firms remains essentially unchanged (there is also a modest increase in
the entry rate). The combined effect of the large increase in the exit threshold for low-
type firms and increased R&D for high-type firms is a significant change in the selec-
tion effect: the ratio of high- to low-type firms (Φ h / Φ l) increases from 0.11 to 7.93 .

Table 11 further dissects how the social planner is improving welfare relative to
the baseline economy. Row 3 shows that if the social planner can only change the
entry and innovation rates (keeping the exit thresholds at their baseline equilibrium
values, q ˆ l, min and q ˆ h, min), there is essentially no effect on welfare. On the other hand,
when she only controls the exit thresholds (keeping the innovation and entry rates at
their baseline equilibrium values), she achieves most of the selection gains and can
increase welfare by 1.58 percent in consumption-equivalent terms. Naturally, when
the two margins are combined, she can achieve much greater growth and welfare
gains as we have seen in Table 10.

E. Uniform Optimal Policy

The social planner’s allocation discussed in the previous subsection relied on
choosing the exit thresholds and R&D rates of different types of firms. In practice,

Table 9—Entry Subsidy

 x entry

 x l x h Φ l Φ h q ˆ l, min q ˆ h, min L R&D _

 L S
 τ g Wel

Panel A. Baseline
0.51 25.90 38.13 55.04 6.28 147.26 130.33 19.86 17.16 2.26 100.00

Panel B. 1 percent of GDP (s e = 65%)
1.35 24.59 35.08 49.50 10.16 151.30 138.46 22.02 17.09 2.25 98.36

Table 10—Social Planner

 x entry

 x l x h Φ l Φ h q ˆ l, min q ˆ h, min L R&D _

 L S
 τ g Wel

Panel A. Baseline
0.51 25.90 38.13 55.04 6.28 147.26 130.33 19.86 17.16 2.26 100.00

Panel B. Social planner
0.60 25.42 45.34 5.64 44.70 240.42 27.80 34.21 22.30 2.94 104.47

3480 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

policies cannot be directly conditioned on type (at least not without also specifying
relevant incentive compatibility constraints).16 Motivated by this restriction, in this
subsection we study how much of the gap between the baseline equilibrium allo-
cation and the social planner’s allocation characterized in the previous subsection
can be closed with uniform policies. In Table 12, we start by looking at the optimal
choice of each one of the three policies that were previously introduced.

Panel A again depicts the baseline equilibrium for comparison. In panel B,
we show that the optimal rate of incumbent R&D subsidy (by itself) would be
s i = 39 percent , which is higher than what we considered in Table 7, but has sim-
ilar implications. In panel C, we turn to taxes/subsidies on operations. Here, we
see that the optimal policy is a rather large operation tax (instead of the subsidy
considered in Table 8). With this optimal tax rate of s o = − 69 percent ,17 we can
obtain a significant increase in growth, achieving g = 2.54 percent. As with the
social planner’s allocation, this is made possible by increasing the exit thresholds
and generating a significant selection effect: the fraction of product lines operated
by high-type firms increases from 10 percent to 18 percent . Finally, panel D shows
that entry subsidies have a very small effect.

16 See Scotchmer (2004), Hopenhayn, Llobet, and Mitchell (2006), and Akcigit, Hanley, and Stantcheva (2016)
on the design of policies to encourage innovation under asymmetric information.

17 Recall that this is a tax on the fixed costs of operation, w s ϕ , not on all costs or revenues of firms. The 69 per-
cent tax on the fixed costs of operation of incumbents is equivalent to an average tax of 8 percent on the revenues
of incumbents.

Table 11—Restricted Social Planner

 x entry

 x l x h Φ l Φ h q ˆ l, min q ˆ h, min g Wel

1. Baseline 0.51 25.90 38.13 55.04 6.28 147.26 130.33 2.26 100.00
2. Social planner (SP) 0.60 25.42 45.34 5.64 44.70 240.42 27.80 2.94 104.47
3. SP choosing innovation 0.52 25.63 38.71 54.45 6.91 147.26 130.33 2.26 100.00
4. SP choosing q ˆ min 0.94 25.90 38.13 39.74 18.92 161.16 29.91 2.43 101.58

Table 12—Uniform Policies

 x entry

 x l x h Φ l Φ h q ˆ l, min q ˆ h, min L R&D _

 L S
 τ g Wel

Panel A. Baseline
0.51 25.90 38.13 55.04 6.28 147.26 130.33 19.86 17.16 2.26 100.00

Panel B. Incumbent R&D (s i = 39%)
0.38 30.74 46.54 47.67 8.65 160.07 142.83 26.40 19.06 2.51 101.22

Panel C. Operation (s o = − 69%)
0.61 30.78 46.04 45.95 9.84 161.50 145.72 27.08 19.29 2.54 101.42

Panel D. Entry (s e = 18%)
0.62 25.74 37.69 54.26 6.95 147.58 131.35 20.00 17.20 2.27 100.04

Panel E. Incumbent R&D and Operation (s i = − 3%, s o = − 74%)
0.63 30.74 45.94 45.90 9.90 161.50 145.81 27.07 19.29 2.54 101.42

3481ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

In sum, the results of single uniform tax/subsidy policies panels A–D in Table 12
suggest that taxes on the operations (or the fixed costs of operations) may be the
most potent policies.

We next analyze the optimal combination of these uniform policies, with the
results presented in panel E of Table 12. Panel D already showed that entry sub-
sidies are not very effective, and it turns out that conditional on using incumbent
R&D subsidies and operation taxes, there is no further gain from using entry sub-
sidies. So, panel E focuses on the optimal combination of incumbent R&D sub-
sidies and taxes on the fixed costs for continuing firms. The optimal combination
of these uniform policies involves a large tax on fixed costs (s o = −74 percent)
and perhaps surprisingly also a small tax on incumbent R&D (s i = −3 percent).
The resulting allocation increases the growth rate of the economy to 2.54 per-
cent and secures a 1.42 percent consumption-equivalent welfare gain. This gain is
achieved by substantially increasing the exit threshold for low-type firms, which
then increases the ratio of product lines operated by high-type firms to those oper-
ated by low-type firms from 11 percent in the baseline to 22 percent . With the skilled
labor freed from operations, overall R&D investments also increase, though because
these are uniform policies, R&D investments by both types of firms increase in
tandem.

V. Robustness

The broad pattern of estimation results and policy analyses reported so far is quite
robust. In this section, we illustrate this by considering a number of variations on
our sample and model. In each case, the implied parameter estimates and the match
between model and data moments are depicted in online Appendix B, while in the
text we report the baseline equilibrium moments, the social planner’s allocation and
the allocation that results from the optimal choice of uniform incumbent R&D and
operation subsidies.

A. Employment-Weighted Sample

Our baseline estimation targets unweighted moments. Our first variation shows
that targeting moments weighted by beginning of period employment (which means
that we are using such weighted moments both in the model and the data) makes
little difference. The results are shown in Table 13, where we see similar values for
most key equilibrium objects. The social planner’s allocation reported in panel B
is also very similar to the baseline, though the increase in the growth rate is a little
more modest: from 2.22 percent to 2.54 percent , with a corresponding 1.25 percent
consumption-equivalent welfare gain. The implications of the optimal uniform pol-
icies are also similar (and these policies again involve a large tax on operations and
in this case, no tax or subsidy on incumbent R&D), increasing the growth rate to
2.39 percent , with a consumption-equivalent welfare gain of 0.56 percent . The main
reason for the smaller gains from both the social planner’s allocation and the optimal
uniform policies is that the ratio of product lines operated by high-type firms to low-
type firms is not as low in this case as in our baseline estimation, thus limiting the
extent of the selection effects that optimal policies leverage.

3482 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

B. Organic Sample that Excludes M&A Activities

Our baseline sample includes “inorganic” entry and exit, taking the form of merg-
ers and acquisitions (M&A) and spinouts (where part of an existing firm becomes
a new legal entity). We next reestimate the model after removing all observations
we determined to be potentially influenced by inorganic activity on these margins.18
The results from this exercise are reported in Table 14. The broad patterns of vari-
ous policy implications remain very similar to the baseline: for example, the social
planner is now able to increase growth from 2.24 percent to 2.90 percent , with a
4.17 percent consumption-equivalent welfare gain, and the optimal policies once
again involve a substantial tax on operations of continuing firms and a small tax on
incumbent R&D.

C. Manufacturing Sample

Because of our reliance on R&D moments, our baseline sample includes contin-
uously-innovative firms as explained in Section IIA, and thus excludes most man-
ufacturing firms. We believe that the same dynamics should apply to many firms
that do not report R&D but still engage in innovation-type activities to take over
product lines currently operated by competitors.19 To investigate this issue, we first
reestimated our model dropping all R&D moments and calculating the remain-
ing 15 moments using the universe of manufacturing firms (982,559 firm-period
observations). We weight each firm such that the firm size distribution matches that
of our core sample using 16 size bins. The results of this estimation are reported in
panel A of Table 15.20

18 We identify these cases following the procedures of Haltiwanger, Jarmin, and Miranda (2013). We use the
establishment identifiers, which are distinct from firm identifiers, to identify cases where an establishment exists
before or after the associated firm ID. We flag as being a potentially inorganic birth the cases where more than 10
percent of the firm’s initial employment appears to come from a preexisting establishment owned by another firm
in the prior year; similarly, a potential inorganic exit is flagged when more than 10 percent of the exiting firm’s
employment is in a plant that transfers to a new firm in the following year. This 10 percent bar is aggressive, but
also serves well to test the issues. About 19 percent of births, 30 percent of exits, and 41 percent of firms overall
show some measure of inorganic activity in our innovative firm sample. Excluding these firms leaves a sample size
of 9,854 firm-period observations.

19 See National Research Council (2004) and Corrado, Hulten, and Sichel (2005) on the range of innovation
activities not recorded in R&D surveys.

20 We also verified that dropping the R&D moments in our baseline sample leads to similar estimation results
and policy conclusions. These results are reported in online Appendix B3.

Table 13—Employment-Weighted Estimation

 x entry

 x l x h Φ l Φ h q ˆ l, min q ˆ h, min L R&D _

 L S
 τ g Wel

Panel A. Baseline
0.52 25.26 47.76 63.37 11.62 126.53 89.02 23.86 22.08 2.22 100.00

Panel B. Social planner
0.58 24.43 52.99 38.08 28.90 152.47 42.06 31.99 25.20 2.54 101.25

Panel C. Incumbent R&D and operation (s i = 0%, s o = − 47%)
0.57 27.28 51.53 53.96 16.41 138.78 109.77 28.54 23.74 2.39 100.56

3483ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

The overall patterns are similar to our baseline, though with lower innovation
rates and aggregate growth, likely reflecting the inclusion of less innovative firms
in the sample. Panel B shows that the social planner’s allocation can again increase
growth significantly (from 1.92 percent to 2.34 percent), and achieves this once
again by leveraging the selection effects. The implications of optimal uniform pol-
icies in panel C are also similar, though now there is a small subsidy to incumbent
innovation too.

D. Model with Unskilled Overhead Labor

In this subsection, we return to our initial sample but modify our baseline model
to allow for the fixed operations cost to consist of both skilled and unskilled labor.
Namely, we assume that a β fraction of the overhead labor ϕ has to be skilled, and
the remaining 1 − β fraction is from unskilled labor. This leads to a simple general-
ization of our setup, with the Bellman equation for a k -type firm now taking the form

 r V ̃ k (Q ˆ) − V ̃ k
⋅
 (Q ˆ)

 = max
x≥0

{

 ∑
 q ˆ ∈ Q ˆ

 [π ̃ (q ˆ) − ϕ [β w ̃ s + (1 − β) w ̃ u] + τ [V ̃ k (Q ˆ \ { q ˆ }) − V ̃ k (Q ˆ)]]

 − n w ̃ s G(x, θ k) + n x [피 V ̃ k (Q ˆ ∪ { q ˆ + λ q ˆ
–
 }) − V ̃ k (Q ˆ)]

+ φ [0 − V ̃ k (Q ˆ)] + 1 k=h ν [V ̃ l (Q ˆ) − V ̃ h (Q ˆ)] }
 , for k ∈ {l, h} .

Table 15—Full Manufacturing (Non-Innovating Firms Included)

 x entry

 x l x h Φ l Φ h q ˆ l, min q ˆ h, min L R&D _

 L S
 τ g Wel

Panel A. Baseline
1.71 5.08 29.69 22.92 4.63 215.50 118.64 25.47 4.25 1.92 100.00

Panel B. Social planner
1.95 5.29 35.03 16.93 6.63 256.76 53.92 36.29 5.17 2.34 101.88

Panel C. Incumbent R&D and operation (s i = 7%, s o = − 41%)
1.80 5.72 33.80 20.34 5.10 233.44 149.89 31.17 4.69 2.12 100.75

Table 14—Excluding M&A Activities

 x entry

 x l x h Φ l Φ h q ˆ l, min q ˆ h, min L R&D _

 L S
 τ g Wel

Panel A. Baseline
0.46 27.24 33.97 55.48 2.41 154.57 146.64 18.33 16.39 2.24 100.00

Panel B. Social planner
0.58 28.84 44.41 3.17 44.38 269.34 29.39 32.91 21.20 2.90 104.17

Panel C. Incumbent R&D and operation (s i = − 4%, s o = − 84%)
0.60 33.99 43.00 48.80 3.49 168.45 160.26 26.22 18.69 2.56 101.82

3484 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

The labor market-clearing conditions are then modified to accommodate the use of
both skilled and unskilled labor in operations as follows:

 L S = L R&D + Φβϕ and 1 = L P + Φ(1 − β)ϕ.

We also set the parameter β to match the fraction of managers who have a col-
lege degree or above, which is 45.7 percent . The results are reported in
Table 16.

The baseline estimation leads to very similar results. The implications of
the social planner’s allocation and optimal uniform policies are also similar, but
generate smaller gains relative to the baseline, in large part because the abil-
ity of these policies to free up skilled labor from operations is now more limited.
All the same, the qualitative patterns are similar, and both the social planner’s
direct intervention and the optimal uniform policies again leverage the selection
effect.21

E. Model with Reallocation Cost

Our baseline model does not incorporate any costs for reallocating labor from
the original firm operating a product line to a new one taking it over. In prac-
tice, there may be several types of reallocation costs, both because some work-
ers might go through unemployment and also because some employees may need
to be retrained to work for their new employers or with new technologies. Here,
we investigate the implications of allowing for these types of reallocation costs by
introducing them in a reduced-form manner. Namely, we assume that hiring new
workers entails training costs, and training each type of worker requires υ workers
of the same type for training. As a result, when a new firm hires l new unskilled
workers and ϕ skilled workers for operations, it incurs an additional cost of
 υ [w ̃ u l + w ̃ s ϕ] (the reallocation of R&D inputs is assumed to be costless). This

21 Perhaps the most important difference is that the tax on the operations of continuing firms is now smaller, 9
percent, as opposed to the taxes that were around 70 percent in our other samples and variations.

Table 16—Model with Unskilled Overhead Labor

 x entry

 x l x h Φ l Φ h q ˆ l, min q ˆ h, min L R&D _

 L S
 τ g Wel

Panel A. Baseline
0.56 21.48 36.46 54.08 10.26 134.58 104.20 28.70 15.91 2.23 100.00

Panel B. Social planner
0.59 19.77 39.08 38.48 22.23 151.12 30.07 32.71 16.89 2.37 100.56

Panel C. Incumbent R&D and operation (s i = − 4%, s o = − 9%)
0.59 21.76 36.92 52.64 10.93 136.93 107.82 29.54 16.08 2.26 100.02

3485ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

modification leads to a small modification in the Bellman equations, which now take
the form

 r V ̃ k (Q ˆ) − V ̃ k
⋅
 (Q ˆ)

 = max
x≥0

{

 ∑
 q ˆ ∈ Q ˆ

 [π ̃ (q ˆ) − w ̃ s ϕ + τ [V ̃ k (Q ˆ \ { q ˆ }) − V ̃ k (Q ˆ)]] − n w ̃ s G(x, θ k)

 + n x [피 V ̃ k (Q ˆ ∪ { q ˆ + λ q ˆ
–
 }) − V ̃ k (Q ˆ) − υ w ̃ u 피 [l(q ˆ + λ q ˆ

–
)] − υ w ̃ s ϕ]

+ φ [0 − V ̃ k (Q ˆ)] + 1 k=h ν [V ̃ l (Q ˆ) − V ̃ h (Q ˆ)] }
 , for k ∈ {l, h} ,

where we have imposed that the reallocation costs are paid when the firm expands
by taking over a product line from another incumbent. Because in equilibrium real-
location costs are incurred at the rate of average creative destruction τ , the labor
market-clearing conditions become

 L supply S = L demand S + υτϕ and L supply P = L demand P + τ υ L demand P .

We identify the new cost parameter υ using estimates from Bloom (2009) on the
costs of training as equivalent to one month of a worker’s time, which translates into
υ = 1/12 . The resulting baseline equilibrium values and policy experiments are
reported in Table 17, which shows very similar results to the baseline.

For example, the social planner’s allocation increases the growth rate from
2.25 percent to 2.77 percent , with a consumption-equivalent welfare gain of
2.55 percent . Optimal uniform policies again impose a substantial operation tax and
achieve a 1.44 percent consumption-equivalent welfare gain.

F. Model with Three Types of Firms

We next verify that our results are not unduly sensitive to assuming two types of
firms by extending the model to three types of firms. The estimation results reported
in online Appendix B show that the innovative capacities of high-type and mid-
dle-type firms are estimated to be similar. Unsurprisingly in view of this, we find
Table 18 that the policy implications also remain similar. For example, the social
planner’s allocation increases the growth rate from 2.20 percent to 2.94 percent ,
with a consumption-equivalent welfare gain of 5.6 percent . Optimal uniform pol-
icies again substantially tax the fixed cost of operations for continuing firms and
achieve a 1.81 percent consumption-equivalent welfare gain.

G. Model with Endogenous Supply of Skills

Finally, we extend our model to endogenize the supply of skilled workers.
Specifically, we adapt our framework to an overlapping generations setup where
each individual faces a constant death rate of ζ , and a measure ζ of new agents arrive
at each instant, so that total population remains constant. In addition, each agent has
a type indexed by κ . Upon entry into the economy, agents have a decision to acquire
skills. Each agent can supply one unit of unskilled labor without any investment, and

3486 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

can also supply one unit of skilled labor if they acquire education, which is assumed
to last a ∗ years for everybody. Education requires some of the skilled workers to be
allocated to teaching, and we assume that an agent with type κ requires the services
of 1/κ teachers during his education. Thus, the costs of education are higher for
agents with low κ , and because these agents will have to bear this cost of education,
they are less likely to become skilled.

We take the distribution of κ to be truncated Pareto,

 κ ∼ A κ χ−1 ,

for convenience, where χ < 1 , κ ∈ [0, κ ̅] , and A = χ κ ̅ −χ .
Education decisions are some of the most heavily subsidized activities in prac-

tice. In our model too the social planner will face a strong incentive to subsidize
education because skilled workers create positive externalities when they perform
R&D. If we rule out such subsidies, then other optimal policies would try to mimic
them, potentially distorting the results of our policy analysis. For this reason, we
also introduce an education subsidy at the rate s edu ∈ [0, 1] that reduces the cost of
education faced by the agents. Incorporating this subsidy, we can see that an agent
of type κ will acquire education if

 e
−(r−g+ζ) a ∗ w S _
r − g + ζ



present value of skilled worker

 − (1 − s edu) 1 _ κ w S ∫
0
 a ∗ e − (r−g+ζ) t dt



 present value of education cost

 > w U _
r − g + ζ

⏟

 present value of unskilled worker

 .

Table 17—Model with Reallocation Cost

 x entry

 x l x h Φ l Φ h q ˆ l, min q ˆ h, min L R&D _

 L S
 τ g Wel

Panel A. Baseline
0.41 23.49 43.60 60.26 4.89 137.43 106.61 19.57 16.70 2.25 100.00

Panel B. Social planner
0.49 24.53 52.38 31.57 23.58 173.87 30.47 31.65 20.58 2.77 102.55

Panel C. Incumbent R&D and operation (s i = 7%, s o = − 73%)
0.46 26.55 52.72 48.15 10.81 154.34 127.68 27.05 18.94 2.55 101.44

Table 18—Model with Three Types (θ H , θ M , θ L)

 x entry

 x l x m x h Φ l Φ m Φ h q ˆ l, min q ˆ m, min q ˆ h, min L R&D _

 L S
 τ g Wel

Panel A. Baseline
0.51 25.83 38.19 40.85 52.32 5.07 1.12 153.14 136.78 132.04 19.11 16.41 2.20 100.00

Panel B. Social planner
0.34 23.23 45.83 46.97 2.30 24.21 21.19 277.38 0.25 95.08 34.04 21.92 2.94 105.60

Panel C. Incumbent R&D and operation (s i = 6%, s o = − 69%)
0.59 31.35 46.90 50.83 42.30 6.50 3.78 169.22 154.47 149.30 27.29 18.82 2.52 101.81

3487ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

The right-hand side of this expression is the present discounted value of working as
an unskilled worker, taking into account that the unskilled wage at the moment, w U ,
will grow at the rate g , and that the agent has an effective discount rate of r + ζ . The
first term on the left-hand side is the present discounted value of working as skilled
labor, which recognizes that skilled workers will have no earnings during the first a ∗
years of their lives. Finally, the second term on the left-hand side is the subsidized
cost of education for a worker of type κ . This comparison gives a threshold for κ ,

 κ ∗ = (1 − s edu) [1 − e − (r−g+ζ) a ∗] (e − (r−g+ζ) a ∗ − w U _ w S)
−1

 ,

such that only those with κ > κ ∗ will become skilled.
We denote the total population by L , which comprises unskilled labor (L P),

skilled R&D labor (L R&D), skilled labor working in operations (L F), skilled teachers
(L T), and students still in the education process (L E). Given the exponential age
structure (due to the constant death rate), the fraction of workers becoming skilled
who are still below the age of a ∗ is 1 − e −ζ a ∗ , which implies that in the stationary
equilibrium, the masses of teachers and students are, respectively,

 L T = L (1 − e −ζ a ∗) ∫
 κ ∗

 κ ̅ 1 _ κ dF(κ) and L E = L (1 − e −ζ a ∗) (1 − F(κ ∗)) .

Incorporating the employment of skilled workers as teachers, the labor market-
clearing conditions become

 L R&D + L F = L [e
−ζ a ∗ (1 − A _ χ (κ ∗) χ) − (1 − e −ζ a ∗) A _ χ − 1 (κ ̅ χ−1 − (κ ∗) χ−1)]

and

 L P = L A _ χ (κ ∗) χ .

To estimate this extended model with endogenous supply of skills, we choose
the parameter ζ as 35 years to approximate the working life of skilled workers, and
set a ∗ = 4 as the length of postsecondary education. We then choose χ = 0.035 ,
κ ̅ = 95.55 , and L = 1.193 so that this extended model replicates the supply of
skilled and unskilled labor in our benchmark economy (L R&D + L F = 0.166 and
L U = 1) and 0.6 percent of total employment (= L T /(L R&D + L F + L P + L T))
being devoted to postsecondary teaching as in the US economy. By construction,
the estimates for the remaining parameters are identical to our baseline estimates
reported in Table 2 (because L R&D + L F = 0.166 and L U = 1 as before).

Table 19 reports the results of our policy analysis in this case. The baseline allo-
cation without the education subsidy is identical to our benchmark results by con-
struction and is reported in panel A for comparison. Panel B shows that introducing
an optimal education subsidy, at the rate s edu = 0.81 , increases the growth rate
from 2.26 to 2.69, and secures an 11 percent improvement in welfare. This sizable
welfare effect reflects the severe underprovision of skilled labor in the benchmark

3488 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

allocation. Panel C provides the social planner’s optimal allocation, which exploits
the same selection effect as in our baseline model and increases the growth rate
further by another 0.59 percentage points to 3.28 and welfare by an additional 3.46
percent relative to the allocation with optimal education subsidy. The additional
welfare and growth gains from the social planner’s allocation over the one with just
education subsidies are similar to the gains from the social planner’s allocation in
our benchmark economy.

Panel D shows that the same mix of uniform policies as before (incumbent R&D
subsidy and tax on operation costs), but now combined with education subsidies,
leads to somewhat smaller gains than the social planner, but again achieves this
by leveraging the selection effect. In particular, in addition to a higher education
subsidy, s edu = 0.92 , we have a tax on operations, which has a very similar mag-
nitude to our baseline results (s o = − 0.62), and a small tax on incumbent R&D
(s i = − 0.03). These policies again increase the exit, compared to baseline with
optimal education subsidy, and increase the growth rates to 2.94 percent and lead
to 12.08 percent improvement in consumption-equivalent welfare. Thus, overall
we conclude that our policy conclusions are robust to endogenizing the supply of
skilled labor.

VI. Conclusions

In this paper we build a microfounded model of firm innovation and growth.
The model enables us to examine the forces jointly driving innovation, productivity
growth, and reallocation. We estimate the parameters of the model using simulated
method of moments on detailed US Census Bureau microdata on employment, out-
put, R&D, and patenting. Our model fits the key moments from microdata reasonably
well, and also performs well on nontargeted moments and is in line with the range of
micro estimates in the literature.

We use the model to investigate the implications of several types of industrial
policies on long-run growth and welfare. We find that industrial policies (subsidies
to incumbent R&D, incumbent operating costs or entrants) are either ineffective or
tend to reduce growth and welfare. These small effects are not because the equi-
librium of our model is approximately optimal. On the contrary, a social planner

Table 19—Model with Endogenous Supply of Skills

 x entry

 x l x h Φ l Φ h q ˆ l, min q ˆ h, min L S L R&D _

 L S
 τ g Wel

Panel A. Baseline
0.51 25.90 38.13 55.04 6.28 147.26 130.33 16.55 19.86 17.16 2.26 100.00

Panel B. Baseline with optimal education subsidy (s edu = 81%)
0.55 27.46 40.98 60.02 8.26 133.97 114.56 18.94 22.03 20.41 2.69 110.96

Panel C. Social planner
0.63 26.81 47.73 16.13 41.68 188.74 28.86 18.93 33.93 24.84 3.28 114.42

Panel D. Incumbent R&D, operation cost, and education policies (s i = − 3%, s o = − 62%, s edu = 92%)
0.65 31.32 47.22 50.58 12.36 147.01 129.78 18.94 28.10 22.33 2.94 112.08

3489ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

limited to affecting only R&D, entry, and exit decisions can increase growth from
2.26 percent to 2.94 percent , and increase welfare by 4.47 percent . The social plan-
ner achieves this by strongly leveraging the selection effect. She forces low-type
incumbents to exit at a very high rate, reduces their R&D, and increases the R&D
of high-type incumbents.

Our general equilibrium model, which incorporates both reallocation and selec-
tion effects, also highlights the potential pitfalls of industrial policies supporting
incumbents. Though there is substantial underinvestment in R&D, the optimal pol-
icy is not to subsidize R&D-type activities, because such subsidies increase R&D
investments by both low-type and high-type firms. Instead, optimal policy should
free up resources from the operations of low-type firms to be used for R&D by high-
type firms, and this can be achieved by encouraging the exit of low-productivity
firms, for example by taxing the operations of all firms.

Several further topics of inquiry are left for future research. First, it would be
interesting to extend our analysis to incorporate an endogenous selection between
non-innovation and innovation, and also to incorporate reallocation of other resources
(unskilled labor and capital). Second, our analysis has been confined to compari-
sons of stationary equilibria (balanced growth paths), thus ignoring transition costs,
which could be nontrivial. Third, and related, our baseline model did not incorporate
any reallocation costs, though we allowed for such costs in a reduced-form manner
in our extensions. A more systematic investigation of such costs would necessitate
a microfounded model of costly misallocation of resources, for example via search
(see Lentz and Mortensen 2010 for a complementary approach on this question).
Fourth, an interesting possible extension of our framework would be to model the
joint dynamics of innovation, reallocation, and unemployment, which can enrich the
analysis of the effects of various policies, and also enable us to incorporate some of
the potential unemployment benefits of supporting incumbent producers. Fifth, we
have also abstracted from political constraints. It would be important to consider the
political economy of different types of industrial policies, which have often been
politically difficult to manage and prone to capture. Sixth, our model can also be
used to study mergers between high- and low-type firms which might be able to
make more efficient use of the existing knowledge stock of low-type firms in certain
circumstances. Finally, supplementing our approach with more direct estimation of
the costs and benefits of different types of policies targeted at R&D by incumbents
is a major area for future research.

REFERENCES

Acemoglu, Daron. 2009. Introduction to Modern Economic Growth. Princeton, NJ: Princeton Univer-
sity Press.

Acemoglu, Daron, Ufuk Akcigit, Harun Alp, Nicholas Bloom, and William Kerr. 2018. “Innova-
tion, Reallocation, and Growth: Dataset.” American Economic Review. https://doi.org/10.1257/
aer.20130470.

Acemoglu, Daron, Gino Gancia, and Fabrizio Zilibotti. 2012. “Competing Engines of Growth: Innova-
tion and Standardization.” Journal of Economic Theory 147 (2): 570–601.

Aghion, Philippe, Jing Cai, Mathias Dewatripont, Luosha Du, Ann Harrison, and Patrick Legros.
2015. “Industrial Policy and Competition.” American Economic Journal: Macroeconomics 7 (4):
1–32.

https://doi.org/10.1257/aer.20130470
https://doi.org/10.1257/aer.20130470
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&system=10.1257%2Fmac.20120103&citationId=p_4
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1016%2Fj.jet.2010.09.001&citationId=p_3

3490 THE AMERICAN ECONOMIC REVIEW NOVEMBER 2018

Aghion, Philippe, and Peter Howitt. 1992. “A Model of Growth through Creative Destruction.” Econo-
metrica 60 (2): 323–51.

Akcigit, Ufuk, Douglas Hanley, and Nicolas Serrano-Velarde. 2016. “Back to Basics: Basic Research
Spillovers, Innovation Policy and Growth.” CEPR Discussion Paper 11707.

Akcigit, Ufuk, Douglas Hanley, and Stefanie Stantcheva. 2016. “Optimal Taxation and R&D Policies.”
NBER Working Paper 22908.

Akcigit, Ufuk, and William R. Kerr. 2018. “Growth through Heterogeneous Innovations.” Journal of
Political Economy 126 (4): 1374–1443.

Balasubramanian, Natarajan, and Jagadeesh Sivadasan. 2011. “What Happens When Firms Patent?
New Evidence from U.S. Economic Census Data.” Review of Economics and Statistics 93 (1):
126–46.

Bartelsman, Eric J., and Mark Doms. 2000. “Understanding Productivity: Lessons from Longitudinal
Microdata.” Journal of Economic Literature 38 (3): 569–94.

Bartelsman, Eric, John Haltiwanger, and Stefano Scarpetta. 2013. “Cross-Country Differences in Pro-
ductivity: The Role of Allocation and Selection.” American Economic Review 103 (1): 305–34.

Bernard, Andrew B., Stephen J. Redding, and Peter K. Schott. 2010. “Multiple-Product Firms and
Product Switching.” American Economic Review 100 (1): 70–97.

Bloom, Nicholas, Erik Brynjolfsson, Lucia Foster, Ron S. Jarmin, Megha Patnaik, Itay Saporta-
Eksten, and John Van Reenen. Forthcoming. “What Drives Differences in Management?” Ameri-
can Economic Review.

Bloom, Nicholas, Rachel Griffith, and John Van Reenen. 2002. “Do R&D Tax Credits Work? Evidence
from a Panel of Countries 1979–1997.” Journal of Public Economics 85 (1): 1–31.

Bloom, Nicholas. 2009. “The Impact of Uncertainty Shocks.” Econometrica 77: 623–85.
Blundell, Richard, Rachel Griffith, and Frank Windmeijer. 2002. “Individual Effects and Dynamics in

Count Data Models.” Journal of Econometrics 108 (1): 113–31.
Broda, Christian, and David E. Weinstein. 2006. “Globalization and the Gains from Variety.” Quar-

terly Journal of Economics 121 (2): 541–85.
Corrado, Carol, Charles Hulten, and Daniel Sichel. 2005. “Measuring Capital and Technology: An

Expanded Framework.” In Measuring Capital in the New Economy, edited by Carol Corrado, John
Haltiwanger and Daniel Sichel, 11–41. Chicago: University of Chicago Press.

Criscuolo, Chiara, Ralf Martin, Henry Overman, and John Van Reenen. 2012. “The Causal Effects of
an Industrial Policy.” NBER Working Paper 17842.

Davis, Steven J., John Haltiwanger, Ron Jarmin, Javier Miranda, Christopher Foote, and Éva Nagypál.
2006. “Volatility and Dispersion in Business Growth Rates: Publicly Traded versus Privately Held
Firms.” In NBER Macroeconomics Annual, Vol. 21, edited by Jonathan A. Parker and Michael
Woodford, 107–79. Chicago: University of Chicago Press.

Ericson, Richard, and Ariel Pakes. 1995. “Markov-Perfect Industry Dynamics: A Framework for
Empirical Work.” Review of Economic Studies 62 (1): 53–82.

European Commission. 2011. State Aid Scoreboard. Brussels: European Commission.
Foster, Lucia, and Cheryl Grim. 2010. “Characteristics of the Top R&D Performing Firms in the U.S.:

Evidence from the Survey of Industrial R&D.” Center for Economic Studies Working Paper 10–33.
Foster, Lucia, John Haltiwanger, and C. J. Krizan. 2001. “Aggregate Productivity Growth: Lessons

from Microeconomic Evidence.” In New Developments in Productivity Analysis, edited by Charles
R. Hulten, Edwin R. Dean, and Michael J. Harper, 303–63. Chicago: University of Chicago Press.

Foster, Lucia, John Haltiwanger, and C. J. Krizan. 2006. “Market Selection, Reallocation, and Restruc-
turing in the U.S. Retail Trade Sector in the 1990s.” Review of Economics and Statistics 88 (4):
748–58.

Foster, Lucia, John Haltiwanger, and Chad Syverson. 2008. “Reallocation, Firm Turnover, and Effi-
ciency: Selection on Productivity or Profitability?” American Economic Review 98 (1): 394–425.

Garcia-Macia, Daniel, Chang-Tai Hsieh, and Peter J. Klenow. 2016. “How Destructive Is Innovation?”
NBER Working Paper 22953.

Goolsbee, Austan. 1998. “Does Government R&D Policy Mainly Benefit Scientists and Engi-
neers?” American Economic Review 88 (2): 298–302.

Griliches, Zvi. 1990. “Patent Statistics as Economic Indicators: A Survey.” Journal of Economic Liter-
ature 28 (4): 1661–707.

Grossman, Gene M., and Elhanan Helpman. 1991. “Quality Ladders in the Theory of Growth.” Review
of Economic Studies 58 (1): 43–61.

Guner, Nezih, Gustavo Ventura, and Yi Xu. 2008. “Macroeconomic Implications of Size-Dependent
Policies.” Review of Economic Dynamics 11 (4): 721–44.

Hall, Bronwyn H. 1993. “R&D Tax Policy during the 1980s: Success or Failure?” In Tax Policy and the
Economy, Vol. 7, edited by James M. Poterba, 1–35. Cambridge, MA: MIT Press.

http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.2307%2F2297841&citationId=p_21
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1016%2FS0047-2727%2801%2900086-X&citationId=p_14
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.2307%2F2951599&citationId=p_5
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.2307%2F2298044&citationId=p_30
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1016%2Fj.red.2008.01.005&citationId=p_31
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.3982%2FECTA6248&citationId=p_15
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1016%2FS0304-4076%2801%2900108-7&citationId=p_16
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1086%2F697901&citationId=p_8
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1162%2Frest.88.4.748&citationId=p_25
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1162%2Fqjec.2006.121.2.541&citationId=p_17
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&system=10.1257%2Fjel.38.3.569&citationId=p_10
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&system=10.1257%2Faer.98.1.394&citationId=p_26
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1162%2FREST_a_00058&citationId=p_9
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&system=10.1257%2Faer.103.1.305&citationId=p_11
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&system=10.1257%2Faer.100.1.70&citationId=p_12

3491ACEMOGLU ET AL.: INNOVATION, REALLOCATION, AND GROWTHVOL. 108 NO. 11

Hall, Bronwyn H., Adam B. Jaffe, and Manuel Trajtenberg. 2001. “The NBER Patent Citation Data
File: Lessons, Insights and Methodological Tools.” NBER Working Paper 8498.

Hall, Bronwyn H., and Rosemarie Ham Ziedonis. 2001. “The Patent Paradox Revisited: An Empirical
Study of Patenting in the U.S. Semiconductor Industry, 1979–1995.” RAND Journal of Economics
32 (1): 101–28.

Haltiwanger, John, Ron S. Jarmin, and Javier Miranda. 2013. “Who Creates Jobs? Small versus Large
versus Young.” Review of Economics and Statistics 95 (2): 347–61.

Hopenhayn, Hugo A. 1992. “Entry, Exit, and Firm Dynamics in Long Run Equilibrium.” Economet-
rica 60 (5): 1127–50.

Hopenhayn, Hugo A. 2012. “On the Measure of Distortions.” NBER Working Paper 20404.
Hopenhayn, Hugo, Gerard Llobet, and Matthew Mitchell. 2006. “Rewarding Sequential Innovators:

Prizes, Patents, and Buyouts.” Journal of Political Economy 114 (6): 1041–68.
Hopenhayn, Hugo, and Richard Rogerson. 1993. “Job Turnover and Policy Evaluation: A General

Equilibrium Analysis.” Journal of Political Economy 101 (5): 915–38.
Hsieh, Chang-Tai, Erik Hurst, Charles I. Jones, and Peter J. Klenow. 2013. “The Allocation of Talent

and U.S. Economic Growth.” NBER Working Paper 18693.
Hsieh, Chang-Tai, and Peter J. Klenow. 2009. “Misallocation and Manufacturing TFP in China and

India.” Quarterly Journal of Economics 124 (4): 1403–48.
Hsieh, Chang-Tai, and Peter J. Klenow. 2014. “The Life Cycle of Plants in India and Mexico.” Quar-

terly Journal of Economics 129 (3): 1035–84.
Jones, Charles I. 2011. “Misallocation, Economic Growth, and Input-Output Economics.” NBER

Working Paper 16742.
Jovanovic, Boyan. 1982. “Selection and the Evolution of Industry.” Econometrica 50 (3): 649–70.
Kerr, William R., and Shihe Fu. 2008. “The Survey of Industrial R&D—Patent Database Link Proj-

ect.” Journal of Technology Transfer 33 (2): 173–86.
Klette, Tor Jakob, and Samuel Kortum. 2004. “Innovating Firms and Aggregate Innovation.” Journal

of Political Economy 112 (5): 986–1018.
Kogan, Leonid, Dimitris Papanikolaou, Amit Seru, and Noah Stoffman. 2017. “Technological Innova-

tion, Resource Allocation, and Growth.” Quarterly Journal of Economics 132 (2): 665–712.
Lentz, Rasmus, and Dale T. Mortensen. 2008. “An Empirical Model of Growth through Product Inno-

vation.” Econometrica 76 (6): 1317–73.
Lentz, Ramus, and Dale T. Mortensen. 2010. “Labor Market Friction, Firm Heterogeneity, and Aggre-

gate Employment and Productivity.” Unpublished.
Lerner, Josh. 2009. Boulevard of Broken Dreams: Why Public Efforts to Boost Entrepreneurship and

Venture Capital Have Failed—And What to Do About It. Princeton, NJ: Princeton University Press.
McFadden, Daniel. 1989. “A Method of Simulated Moments for Estimation of Discrete Response

Models without Numerical Integration.” Econometrica 57 (5): 995–1026.
National Research Council. 2004. Measuring Research and Development Expenditures in the U.S.

Economy. Washington, DC: National Academies Press.
Owen, Geoffrey. 1999. From Empire to Europe: The Decline and Revival of British Industry since the

Second World War. New York: HarperCollins.
Pakes, Ariel, and David Pollard. 1989. “Simulation and the Asymptotics of Optimization Estima-

tors.” Econometrica 57 (5): 1027–57.
Peters, Michael. 2016. “Heterogeneous Markups, Growth and Endogenous Misallocation.” Unpub-

lished.
Restuccia, Diego, and Richard Rogerson. 2008. “Policy Distortions and Aggregate Productivity with

Heterogeneous Establishments.” Review of Economic Dynamics 11 (4): 707–20.
Romer, Paul M. 1990. “Endogenous Technological Change.” Journal of Political Economy 98 (5):

S71–102.
Romer, Paul M. 2001. “Should the Government Subsidize Supply or Demand in the Market for Scien-

tists and Engineers?” In Innovation Policy and the Economy, Vol. 1, edited by Adam B. Jaffe, Josh
Lerner, and Scott Stern, 221–52. Cambridge, MA: MIT Press.

Scotchmer, Suzanne. 2004. Innovation and Incentives. Cambridge, MA: MIT Press.
Syverson, Chad. 2011. “What Determines Productivity?” Journal of Economic Literature 49 (2): 326–

65.
Wilson, Daniel J. 2009. “Beggar Thy Neighbor? The In-State, Out-of-State, and Aggregate Effects of

R&D Tax Credits.” Review of Economics and Statistics 91 (2): 431–36.

http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1162%2Frest.91.2.431&citationId=p_61
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1007%2Fs10961-007-9078-3&citationId=p_45
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.2307%2F1913622&citationId=p_54
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1086%2F422563&citationId=p_46
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1086%2F510562&citationId=p_38
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1093%2Fqje%2Fqjw040&citationId=p_47
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1086%2F261909&citationId=p_39
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.3982%2FECTA5997&citationId=p_48
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1016%2Fj.red.2008.05.002&citationId=p_56
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1162%2Fqjec.2009.124.4.1403&citationId=p_41
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1086%2F261725&citationId=p_57
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1093%2Fqje%2Fqju014&citationId=p_42
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.2307%2F1913621&citationId=p_51
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.1162%2FREST_a_00288&citationId=p_35
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.2307%2F1912606&citationId=p_44
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&crossref=10.2307%2F2951541&citationId=p_36
http://pubs.aeaweb.org/action/showLinks?doi=10.1257%2Faer.20130470&system=10.1257%2Fjel.49.2.326&citationId=p_60

	Innovation, Reallocation, and Growth
	I. Model
	A. Preferences and Final Good Technology
	B. Intermediate Good Production
	C. Firm Heterogeneity and Dynamics
	D. Equilibrium Prices and Profits
	E. Entry and Exit
	F. Value Functions
	G. Labor Market and Stationary Equilibrium Distributions
	H. Aggregate Growth
	I. Welfare and Distortions

	II. Estimation and Quantitative Analysis
	A. Data
	B. Computational Algorithm
	C. Estimation

	III. Results
	A. Parameter Estimates
	B. Goodness of Fit
	C. Nontargeted Moments

	IV. Policy Experiments and Efficiency
	A. Incumbent R&D Subsidy
	B. Subsidy to Operating Costs
	C. Entry Subsidy
	D. Social Planner
	E. Uniform Optimal Policy

	V. Robustness
	A. Employment-Weighted Sample
	B. Organic Sample that Excludes M&A Activities
	C. Manufacturing Sample
	D. Model with Unskilled Overhead Labor
	E. Model with Reallocation Cost
	F. Model with Three Types of Firms
	G. Model with Endogenous Supply of Skills

	VI. Conclusions
	REFERENCES

