

Boeing, Philipp

Working Paper

China's R&D subsidies: Allocation and effectiveness

ZEW Discussion Papers, No. 14-103

Provided in Cooperation with:

ZEW - Leibniz Centre for European Economic Research

Suggested Citation: Boeing, Philipp (2014) : China's R&D subsidies: Allocation and effectiveness, ZEW Discussion Papers, No. 14-103, Zentrum für Europäische Wirtschaftsforschung (ZEW), Mannheim, <https://nbn-resolving.de/urn:nbn:de:bsz:180-madoc-374040>

This Version is available at:

<https://hdl.handle.net/10419/104813>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Discussion Paper No. 14-103

**China's R&D Subsidies –
Allocation and Effectiveness**

Philipp Boeing

ZEW

Zentrum für Europäische
Wirtschaftsforschung GmbH

Centre for European
Economic Research

Discussion Paper No. 14-103

China's R&D Subsidies – Allocation and Effectiveness

Philipp Boeing

Download this ZEW Discussion Paper from our ftp server:

<http://ftp.zew.de/pub/zew-docs/dp/dp14103.pdf>

Die Discussion Papers dienen einer möglichst schnellen Verbreitung von
neueren Forschungsarbeiten des ZEW. Die Beiträge liegen in alleiniger Verantwortung
der Autoren und stellen nicht notwendigerweise die Meinung des ZEW dar.

Discussion Papers are intended to make results of ZEW research promptly available to other
economists in order to encourage discussion and suggestions for revisions. The authors are solely
responsible for the contents which do not necessarily represent the opinion of the ZEW.

China's R&D Subsidies – Allocation and Effectiveness

Philipp Boeing*

November 2014

Abstract: This study investigates the allocation of China's R&D subsidies and its effectiveness in stimulating firms' own R&D investments for the population of Chinese listed firms throughout the time period 2001 to 2006. For allocation, we find that firm participation is determined by prior grants, high quality inventions, and minority state-ownership. Provincial variation in China's transition towards a market-driven economy reveals that R&D subsidies are less often distributed by more market-oriented provincial governments and that China's innovation policy is more supportive of firms located in developed provinces. Considering effectiveness, we find that grants instantaneously crowd-out firms' own R&D investments but are neutral in later periods. In 2006, one public RMB reduces own R&D investments made by firms by half a RMB. For repeated recipients, high-tech firms, and minority state-owned firms grants have an insignificant effect.

JEL Classification: O38, O32

Keywords: R&D subsidies, economic transition, China, propensity score matching, difference-in-differences

*Centre for European Economic Research (ZEW), L7, 1, 68161 Mannheim, Germany, email: boeing@zew.de

1 Introduction

At the onset of the millennium, China's State Council has decided to accelerate economic development through innovation, high-technology, and industrialization (Liu et al. 2011). Research and development (R&D) operations have increasingly been relocated from public research institutes to firms in state and non-state sectors to increase China's general scope of industrial R&D and to contribute to the economy's technological sovereignty (Liu 2009). In addition, the government has provided substantial funding, in particular to inventive high-tech firms which are supposed to become main drivers of China's technological trajectory.

From 2001 to 2006, China's public support for industrial innovation amounts to 450 billion RMB, with two-thirds coming from R&D funds, and contributed 60% to industrial R&D investments (Ministry of Finance (MOF) 2014). Throughout the same period, the industrial contribution to China's gross expenditures for R&D has been increasing from 60% to 71%. Measured as a ratio to GDP, industrial R&D investments accelerated from 0.58% to 0.99% and gross R&D expenditures improved from 0.95% to 1.39% (MOF 2014, National Bureau of Statistics (NBS) 2014).

Although these figures suggest an increase in industrial R&D in relative and absolute terms, the effect of China's R&D subsidies remains unclear. As pointed out by Arrow (1962), due to market failure in the production of knowledge R&D investments of firms may remain below the social optimum and require correction by public subsidies. However, if the effect of government subsidies on firms' own R&D investments is negative or not significant then the economic justification for continuing support in its existent form is considerably undermined. In China's case, the recurrent underachievement of national R&D targets throughout the last decade indeed questions the effectiveness of policy measures employed and thus requires a

careful examination of the effectiveness of China's R&D subsidies on industrial R&D investments.¹

Because prior studies on China's R&D subsidies are small in numbers and often suffer from methodological limitations, we aim to contribute new evidence to the literature. We estimate the effect of receiving R&D subsidies by investigating differences in own R&D investments of recipients and otherwise comparable non-recipients over time. To control for selection bias in the distribution of grants we derive robust estimates by combining non-parametric propensity-score matching (PSM) with a difference-in-differences (DID) estimator.

This econometric strategy is employed to a unique panel on the population of Chinese listed firms, observed throughout the time period 2001 to 2006. We match firm level data from annual reports with numerous data sources, including patent data from the European Patent Office's Worldwide Patent Statistical Database (PATSTAT) and export data from Chinese Customs. An exhaustive set of variables is operationalized to explain which firm characteristics actually determine the allocation of R&D subsidies. Because inventiveness and high-tech orientation of firms are supposed to accelerate China's technological trajectory, we place particular emphasis on these characteristics.

We briefly foreshadow our findings. For allocation, we find that firm participation is determined by high quality inventions whereas high-tech sector affiliation is less important. Further, our results show persistence in receiving R&D subsidies. Against the background of transition from a centrally planned to a mixed market economy, we take interest in implications for grant distribution which, until now, have not been studied in the literature. Regarding the influence of state-ownership, we find that minority state-owned firms are more likely to become recipients than majority state-owned and private-owned firms. Provincial

¹ China's 9th and 10th "Science and Technology Development Plan" specify target ratios of 1.5% for gross R&D expenditures to GDP in 2000 and 2005 but actual ratios reached were 0.90% and 1.35%.

variation in China's transition towards a market-driven economy reveals that R&D subsidies are less often distributed by more market-oriented provincial governments and that China's innovation policy of "picking the winners" is more supportive of firms located in developed provinces.

Considering effectiveness, we find that R&D subsidies instantaneously crowd-out firms' own R&D investment but are neutral in later periods. For example, in 2006 one public RMB reduces firms' own R&D investments by half a RMB. This implies that public subsidies fail to correct industrial R&D towards the social optimum but cause partial crowding-out instead. For repeated recipients, high-tech firms, and minority state-owned firms we identify instantaneous neutral effects. Nonetheless, the overall economic justification for China's R&D programs throughout the time period 2001 to 2006 is questionable since we fail to identify additional effects. Against this background, we acknowledge that the "Medium- to Long-term Plan for Science and Technology Development (2006-2020)" has provided considerable changes to China's innovation policy and future research should examine whether the effectiveness of R&D subsidies has improved after 2006.

The remainder of this study is structured as follows. In Section 2 we discuss the rationale for R&D subsidies and review prior studies. Against China's institutional background, implications for the allocation and effectiveness of R&D subsidies are derived. In Section 3 we explain the econometric methodology employed. Section 4 introduces the data and provides descriptive statistics. Section 5 contains the main results, robustness tests, and further investigations. We provide concluding remarks in the final section.

2 Previous Literature

The seminal argument for R&D subsidies has been provided by Arrow (1962). Due to market failure in the production of knowledge, R&D investments of firms may remain below the social optimum and require correction by public subsidies. The crucial question is whether

the government is able to select those R&D projects with high social returns which firms would not fund by themselves. R&D subsidies encompass two main policy instruments, tax incentives and direct subsidies (David et al. 2000). The primary difference is that the former allow for firm selection of R&D projects, whereas the latter typically are accompanied by government selection.

In our study we are concerned with the effect of direct R&D subsidies on firms' own R&D investments. In contrast to firms' gross R&D investments, own R&D investments correspond with net R&D investments which remain once firms' gross R&D investments have been corrected for R&D subsidies received. Figure 1 presents the taxonomy of subsidy effects – ranging from crowding-out over neutrality to additionality. In the situation of additionality, grants are complementary to own funds and increase net R&D expenditures. This outcome might be caused by several mechanisms: (1) R&D programs require the recipient to match public funds with own funds, (2) a subsidized project involves setting up of research facilities, lowers fix costs of other current or future projects, and thus turns those into profitable investments and (3) expertise gained throughout a subsidized project might positively influence the profitability of non-subsidized projects.

Full crowding-out occurs when public funds are perfect substitutes to own funds and decrease net R&D expenditures. In this case, matching requirements fail to prevent substitution of own funds by public funds because it is unknown to the government whether the selected project would have been undertaken without support. Even if a firm had not initiated a project without public support the recipient may readjust its portfolio of projects and allocate funds from dispensable projects towards the supported one. Funds released by subsidies might be used partially or totally for new R&D projects but could also be expensed for non-R&D purposes. Consequentially, subsidies may also result in partial crowding-out or neutrality.

Using firm level instead of project data blurs insights into the rearrangements of project portfolios and thus limits the identification of the precise mechanism through which the firm changes its net R&D expenditures (Lach 2002). Nonetheless, we can make inference about changes in net R&D spending of recipients, which is essential information for policy makers. If the direct effect of government grants on firms' own R&D investment is negative or not significant, then the economic justification for continuing the support of industrial R&D in its existent form is considerably undermined.

2.1 Prior Studies

A steadily growing literature has empirically examined the effects of R&D subsidies and provides conflicting evidence. David et al. (2000) report that one-third of those studies conducted before 2000 fail to reject crowding out. Similarly, Zuniga-Vicente et al. (2014) report that one-fifth of more recent firm level studies fail to reject crowding out, while 17% report neutrality and the remaining 63% find evidence for additionality. In summary, this points to context specific effects of R&D subsidies, depending on the country and time period.

More recently, the literature has started to consider temporal aspects of R&D subsidies and confirms persistence in grant distribution (Bloch & Graversen 2008, Gonzales & Pazo 2008). Persistence might arise due of various reasons: (1) because prior recipients might benefit from information advantages in subsequent applications, these firms not only select themselves more often into the application process but also exhibit higher probabilities of filing successful applications, (2) governments may repeatedly select prior recipients to maximize the success rate of a policy, and (3) persistence might be increased by R&D projects which span multiple time periods. However, investigations of the effectiveness of prior subsidies on R&D expenditures are still scarce. For German manufacturing firms,

Hussinger (2008) confirms additionality and Aschhof (2009) finds additionality for frequent recipients but neutrality for first-time receivers.

There might be several reasons why a grant shows no instantaneous but a lagged effect on R&D investments: (1) the adjustment of a firm's R&D portfolio might be time consuming so that the full effect only emerges with delay, (2) a subsidized project may lower the fix costs of future projects, and thus turns those into profitable investments, and (3) learning throughout a subsidized project might increase the success of upcoming R&D projects. However, for lagged effects the prior evidence remains inconclusive. Investigating Israeli manufacturing firms, Lach (2002) finds an instantaneous crowding-out effect and a lagged neutrality effect. For Norwegian high-tech industries, Klette & Moen (2012) find both, weak evidence for lagged additionality as well as lagged neutral effects, depending on the econometric specification.

Notwithstanding that R&D programs are not exclusively employed in developed countries, the limited number of studies for emerging countries presents equally inconclusive evidence (for examples see Kwon & Ko 2004 and Lee & Cin 2010 for Korea and Özcelik & Taymaz 2008 for Turkey). In the following, we review the evidence derived from Chinese firm-level data, including studies published by Chinese language journals.² Because we take interest in reactions at the firm level, we exclude studies at the industry level and disregard firm level studies which employ industry level subsidy data. Finally, our review includes ten studies concerned with China, seven in Chinese language and three in English language, as summarized in Table 1.

We briefly report the main insights of our survey. Surprisingly, only one out of ten studies fails to reject crowding-out in China which is in stark difference to those surveys summarizing research conducted in developed countries. In comparison with one-third of the

² The heterogeneous quality of the Chinese literature has convinced us to focus on studies which are published in journals listed in the *Peking University Ranking of Chinese Core Journals*.

earlier studies surveyed in David et al. (2000) and one-fifth of the more recent literature explored in Zuniga-Vicente et al. (2014), one-tenth is an unexpectedly low ratio for China's R&D subsidies. Our skepticism is shared by Naughton (2007, p. 368), who rejects overly positive results of China's innovation policy as counterintuitive. In addition, Hu & Jefferson (2008) are skeptical that the abrupt increase in industrial R&D observable throughout the early 2000s has been driven by government funding and Guan & Yam (2014) show that direct subsidies have failed to enhance innovative economic performance of firms in Beijing throughout the 1990s. Tian & Yu (2012) point out that the government or scientific community might influence Chinese journals to select politically satisfactory evidence for publication. Although we cannot observe *ex ante* selection, for those studies in our review, methodological issues, not the journal's language, seem to be decisive.

As criticized by David et al. (2000), many studies ignore endogeneity problems by assuming random selection in grant distribution. However, this assumption is assuredly rejected for the selective support of inventive high-tech firms pursued by China's R&D programs. Firstly, these firms are likely to have higher R&D spending than other firms and, secondly, confounding characteristics which affect R&D spending may affect grant distribution as well. Thus, receiving a grant becomes endogenous to the firm's own R&D efforts. In other words, even in the hypothetical absence of government grants the R&D expenditures of recipients are likely to be higher than those of non-recipients, leading to an overestimation of the actual subsidy effect.

Considering the estimators recommended by Blundell & Costa-Dias (2000) for policy evaluation in non-experimental settings, only the studies by Guo et al. (2014), Xie et al. (2009), and Cheng & Chen (2006) employ appropriate econometric strategies to address selection bias. To save space, we disregard studies with an obvious risk for selection bias from the subsequent discussion. Guo et al. (2014) conduct a single program evaluation for China's "Innovation Fund". However, their findings are only of marginal interest to us

because they neither report if the fund's official selection criteria are empirically confirmed nor do they examine the effect on innovation inputs but on outputs. Xie et al. (2009) find a positive and significant effect of subsidies on R&D but remain unclear whether R&D investment is measured in net or gross expenditures. Because their study employs a binary operationalization of R&D, the resulting specification allows for the conclusion that recipients have a higher likelihood of conducting R&D but is limited towards more nuanced interpretations. Cheng & Chen (2006) examine the effect of R&D subsidies on own R&D investments and find neutrality for the average recipient. However, their study is restricted to private firms located in Zhejiang province which imposes limitations to the generalizability of their findings for China's innovation policy.

Thus, our review shows that prior studies fail to provide conclusive evidence for the allocation and effectiveness of China's R&D subsidies. We aim to fill this gap. Against China's institutional background of an emerging and transitional economy, in the following section, we derive implications which are addressed in the subsequent analysis.

2.2 China's R&D Subsidies and Institutional Background

For the time period 2001 to 2006, China's innovation policy emphasizes economic development through innovation, high technology, and industrial R&D (Liu et al. 2011). The Ministry of Science & Technology (MOST) administers China's major R&D programs, e.g. the Key Technologies Program or the National High Technologies Program. Grant allocation takes place through an ostensibly competitive proposal process and R&D activities that address the policy targets of the central government are preferentially selected (Ding et al. 2008). In addition to MOST, other central agencies as well as subnational governments are involved in grant allocation. However, these actors might display different bureaucratic preferences with respect to the selection of recipients. Further, essential technological expertise required for selection and monitoring of R&D programs may vary between actors

(Springut et al. 2011). Because of China's distinctive reforms, provincial governments have emerged as powerful regulators of firms in their jurisdictions (Tenev et al. 2002). Half of China's spending for science and technology, including R&D programs, takes place at the subnational level – emphasizing the importance of provincial governments in innovation policy (Springut et al. 2011). Therefore, de facto implementation of China's R&D programs might deviate from the blueprints of the central government.

On the grounds of Arrow's (1962) seminal argument advocating a correction of R&D investments by public subsidies, the government takes the role of a regulator with the ambition to reduce market failure in the production of knowledge by private firms. Against the background of China's transition from a centrally planned to a mixed market economy, the government not only takes the regulator's role for private-owned firms but also acts as a majority or minority shareholder within China's numerous state-owned firms.

During China's planned economy, the government directly commanded state-owned firms with little need for supplementary employment of R&D subsidies (Holz 2003, p. 270). However, referring to the ongoing separation of regulation, ownership, and management within China's state-owned firms, Lee and Hahn (2004) point to the rise of principal-agent and corporate governance issues. While the process of separation may, on the one hand, increase the government's willingness to employ R&D subsidies within the state sector, on the other hand, it might limit monitoring mechanisms and give rise to the abuse of public funds for non-R&D purposes (Ding 2000).

Meanwhile, many former majority state-owned firms have been transformed into minority state-owned firms with managers becoming owners, e.g. major shareholders. This transformation also corresponds with a reduction of direct governmental influence on firms but, unlike within majority state-owned firms, introduces managers as additional owners that are concerned with the long-term competitiveness of their firms (Tenev et al. 2002). Therefore, the transformation into a minority state-owned firm may increase the government's

need to employ R&D subsidies in order to supplement its diminishing potential of direct command. In addition, the corporate governance setting within minority state-owned firms appears to be beneficial for an effective use of R&D subsidies since major shareholders share the government's ambition to raise firms' R&D investments.

With respect to the increasing number of private-owned firms operating in China's economy, the government's function is by and large reduced to regulatory issues while mechanisms of direct command remain formally restricted to the state sector. In contrast to the state sector, the private sector is determined by fierce competition as well as hard budget constraints and private firms often pursue short-term profit maximization at the expense of uncertain R&D investments with high capital lockup (Naughton 2007, p. 309). Against this background, the private sector's potential in increasing China's industrial R&D investments appears ambivalent and these firms' commitment to policy targets is low. Although private-owned firm may be in greater need of financial support the actual utilization of funds within these firms remains uncertain – decreasing their attractiveness as recipients from the regulator's perspective. Reversely, private-owned firms might also refrain from participation in public R&D programs because they like to avoid government interference in their business operations. In summary, China's economic setting offers the unique opportunity to study how allocation and effectiveness of R&D subsidies are influenced by firm ownership and related command mechanisms.

Progress in the transition from plan to market is not taking place uniformly but exhibits a pattern of provincial variation across China (Fang et al. 2007). Provincial governments follow different economic strategies as observable in varying degrees of governmental resource allocation in proportion to provincial GDPs. However, it remains unclear how increasing market-orientation might affect the distribution of grants. Since more market-oriented provincial governments are confronted with a higher probability of market failure within their jurisdiction, this may require correction through frequent employment of R&D

subsidies. Reversely, more market-oriented governments might employ grants precisely less often in order to limit incidences of economic intervention. This pattern of provincial variation in China's ongoing economic transition allows us to study if marketization is accompanied by a more or less frequent employment of R&D subsidies to address potential market failure in the production of knowledge.

Marketization and economic development are related but not identical concepts. With respect to China's regional economic disparities, Xu (2011) argues that policies of the central government in general favor the support of China's developed coastal regions. Indeed, firms located in developed regions may more easily access crucial resources required for successful R&D operations, which makes them more promising recipients than firms found in China's backward regions. In conclusion, beyond the focus on inventive high-tech firms specified in the central government's policy blueprints, firm ownership, differences in economic strategies of provincial governments, and regional economic disparities might influence the allocation and effectiveness of R&D subsidies in China.

3 Econometric Method

The crucial problem in evaluation studies is that grant distribution is mostly not random, but the government may select recipients according to political priorities and certain types of firms might self-select into the application process. To avoid selection bias, the evaluation literature presents a variety of methods, such as instrumental variables techniques, selection models, PSM, or DID (for surveys see Blundell & Costa-Dias 2000, Cerulli 2010, and Heckman et al. 1999). We follow the suggestion of Blundell and Costa-Dias (2000) who argue that a combination of non-parametric PSM with a DID estimator is likely to provide robust results. Indeed, the properties are complementary, because the first relaxes the common trend assumption of the latter, while the DID estimator accounts for time-invariant unobservable firm heterogeneity which is neglected by PSM. With respect to the evaluation of

R&D subsidies, this econometric strategy has been applied by Goerg et al. (2008) and Goerg & Strobl (2007) for panel data and by Aerts & Schmidt (2008) for repeated cross-sections.

The average treatment effect on the treated can be expressed as:

$$\alpha_{TT} = E(Y_i^T | S = 1) - E(Y_i^C | S = 1) \quad (1)$$

where Y_i^T and Y_i^C denote the outcome variables, in our case R&D expenditures, in the treated ‘T’ and counterfactual ‘C’ situation. The treatment status, in other words the receipt or non-receipt of R&D subsidies, is indicated by $S \in \{0,1\}$. Thus α_{TT} is calculated as the difference of the actual outcome in the case of treatment with the potential outcome in the counterfactual situation.

While the actual outcome $E(Y_i^T | S = 1)$ can be calculated by the sample mean of the outcome in the treatment group, the counterfactual situation $E(Y_i^C | S = 1)$ is not observed in the data. Naïvely assuming that the average outcome of the counterfactual situation equals the average outcome of the non-treated group:

$$E(Y_i^C | S = 1) = E(Y_i^C | S = 0) \quad (2)$$

might lead to selection bias if the allocation of treatment is non-random. In our setting, China’s “picking-the-winner” innovation policy aims to selectively support inventive and high-tech firms which might have higher R&D expenditures than non-inventors or non-high-tech firms.³ Therefore, the confounding variables which affect the distribution of R&D subsidies also affect the firm’s R&D expenditures and thus receiving a treatment becomes endogenous to the firm’s R&D. Consequently, even in the hypothetical absence of treatment the R&D expenditures of treated firms are likely to be higher than those of non-treated firms, leading to an overestimation of the actual treatment effect.

³ Indeed, the R&D intensity of inventive and high-tech firms in our sample is more than two times higher than the R&D intensity of non-inventive and non-high-tech firms.

3.1 Propensity Score Matching

PSM is a non-parametric estimator which requires no particular functional form. It matches treated and non-treated observations with similar confounders and thereby identifies a non-treated control group with the same likelihood of being treated as the actually treated group. Because the only remaining difference between both groups is the treatment, the difference in outcomes finally can be attributed to the treatment. However, PSM relies on relatively strong assumptions and is data-demanding with regard to the operationalization of relevant confounding variables.

First and most generally, the stable-unit-treatment-value assumption (SUTVA) is satisfied if the outcome takes a single value, instead of following a distribution, and if the treatment of one firm does not affect the treatment effect on another firm (Rubin 1990). Secondly, the conditional independence assumption (CIA) needs to be invoked which states that the receipt of treatment S and potential outcomes is independent ($\perp\!\!\!\perp$) for those firms with the same set of characteristics $X = x$ (Rubin 1977):

$$Y_i^T, Y_i^C \perp\!\!\!\perp S | X = x. \quad (3)$$

The CIA is only satisfied if all confounding variables are known and observable in the data. Unfortunately, the validity of SUTVA and CIA cannot be tested. However, based on the rich data observable to us we argue that enough information is given for the operationalization of confounders. Thirdly, the common support condition (CSC) demands that for all treated observations, a control-observation should be found in the sub-population of non-treated observations. In other words, it rules out that the treatment is perfectly predictable (0,1) based on the observables X and ensures that firms with the same characteristics X have a positive probability of receiving or not receiving the treatment (Heckman et al. 1999):

$$0 < P(S|X = x) < 1. \quad (4)$$

The CSC requires that there are no regions where either treated or control observations have zero probability to occur (for example if firms with a specific attribute included in X are strictly excluded from participation in R&D programs). In addition, we can fulfill the CSC by removing observations on treated firms with probabilities larger than the maximum and smaller than the minimum probabilities of those observations in the potential control group. Consequently, the average treatment effect on the treated could be estimated as:

$$\alpha_{TT} = E(Y_i^T | S = 1, X = x) - E(Y_i^C | S = 0, X = x). \quad (5)$$

The PSM estimator specifically addresses the issue of the CSC. Matching treated and non-treated observations might become complicated due to different dimensions or weighting schemes which may be applied for different firm characteristics in X . Fortunately, Rosenbaum & Rubin (1983) show that if CIA is satisfied, then not only two treatments are independent of the assignment conditional on X but also on specific functions of X , denoted as the propensity score $\hat{P}(X)$. Thus, the so-called ‘curse of dimensionality’ can be overcome by the use of propensity scores generated from modeling the probability of receiving a treatment.

The accuracy of matching can be improved by conditioning on a subset of X , also known as imposing stratification criteria, as done in our study. We perform nearest neighbor matching with replacement and allow the same control observations to be matched to different treated observations. This replacement offers a large pool of potential controls but also causes a bias in the t -statistic on mean differences which is corrected for according to Lechner (2001). Our matching technique follows the routine by Czarnitzki & Lopes-Bento (2013) – for further details see the Matching Protocol in the Appendix. Finally, after performing PSM we can estimate the average treatment effect on the treated:

$$\alpha_{TT}^{PSM} = E(Y_i^T | S = 1, P(X = x)) - E(Y_i^C | S = 0, P(X = x)). \quad (6)$$

3.2 Difference-in-Differences Estimator

As argued in Blundell and Costa-Dias (2000), the PSM estimator still crucially rests on the CIA. Despite comprehensive data, it still seems unreasonable to believe that we can observe all firm characteristics which determine the distribution of R&D subsidies and R&D expenditures. The CIA between the error term in the outcome equation and the treatment is quite strong if one considers that firms might select themselves according to their forecasted outcome. Consequently, we combine PSM with a DID estimator and are thus able to control for time-constant firm-specific effects in the unobservables.

Nonetheless, Goerg & Strobl (2008) point out that the DID estimator might become inconsistent if firms apply for a R&D subsidy and also increase their R&D expenditures regardless of the treatment. If this phenomenon is symmetrically distributed between recipients and non-recipients, then this issue should not be of concern. If, however, this is more common for recipients, then the subsidy effect is likely to be overestimated because the increase in R&D expenditures is not fully caused by the treatment. Even though this issue cannot be completely ruled out, we argue that our data is sufficiently rich so that no additional time-variant unobservables that may be correlated with the treatment and the outcome.

The DID requires panel data and compares the change in the outcome for treated observations with the change in the outcome of the counterfactual observations according to $\Delta Y_i^T - \Delta Y_i^C$, where Δ is a time-differencing operator over t_0 to t_1 . The DID outcome equation can also be expressed as $\Delta Y_{it} = \alpha + \beta \Delta S_{it} + \varepsilon_{it}$, while the average treatment effect on the treated is estimated as follows:

$$\alpha_{TT}^{DID} = E(Y_{i,t1}^T - Y_{i,t0}^T | S = 1) - E(Y_{i,t1}^C - Y_{i,t0}^C | S = 0). \quad (7)$$

Finally, we combine the advantages of the PSM estimator with the advantages of the DID estimator. Thereby, we ensure that the treatment group and the control group are chosen according to observable confounders X , while common macroeconomic trends and constant

firm-specific unobserved effects are controlled for as well. We estimate the average treatment effect on the treated according to our final specification:

$$\alpha_{TT}^{PSM,DID} = E(Y_{i,t1}^T - Y_{i,t0}^T | S = 1, P(X = x)) - E(Y_{i,t1}^C - Y_{i,t0}^C | S = 0, P(X = x)). \quad (8)$$

4 Data and Descriptive Statistics

4.1 Data

Our raw data includes the population of firms listed at the two stock exchanges in mainland China throughout the time period 2001 to 2006.⁴ Until the mid-2000s, the central government determined stock issuance quotas to maintain a balance between regions at China's stock market (Pistor & Xu 2005). Provinces with sound economic performance obtained more quotas and provincial governments selected firms for initial public offerings (Du & Xu 2009). The resulting composition is an adequate reflection of the China's economic development, with emphasis on better performing firms. Manufacturing firms from coastal provinces contribute the majority while remaining industries and provinces are included to a lesser extent. See Map 1 for an overview of firm locations.

Long et al. (1999) have suggested that the information efficiency of China's stock markets had reached a reasonable degree before the early 2000s.⁵ In line with the enforcement of stricter governance requirements the Chinese Securities Regulatory Commission obligates the disclosure of subsidies since 2001 (Jing 2009).⁶ China's Accounting Standards define subsidies as monetary or non-monetary assets obtained by a firm from the government,

⁴ Only "domestic" firms are listed on the stock exchanges of Shanghai and Shenzhen. According to the definition of the China Securities Regulatory Commission (2006; 2002) a firm is considered "domestic" if the percentage of total shares held by foreign parties does not exceed 20%.

⁵ Data on Chinese listed firms has been widely used in high-quality publications (for examples see Fisman & Wang 2010, Kato & Long 2006, and Fernald & Rogers 2002).

⁶ China Securities Regulatory Commission (2000): "Regulation no. 2 disclosure guideline for the content and format of the annual report for the public offering of companies".

excluding capital investments undertaken by the government as a partial owner of the firm.⁷ Until the end of 2006, subsidies have been reported as an independent item in the income statement with additional information regarding the type of subsidies in the supplementary report of the financial statements (Lee et al. 2014).⁸ Information on subsidies is obtained from the Chinese RESSET database. In our study, we discriminate between R&D and non-R&D subsidies but disregard tax refunds since we are concerned with the effect of direct subsidies.

PATSTAT⁹ is our source of patent data. We exclusively consider applications for invention patents to identify technological inventions and simultaneously avoid double counting of Chinese invention patents and utility/design patents. In the context of this study, applications are preferable to patent grants because applications are closer to the time of invention. The matching of accounting information to patent portfolios is based on the firm name and accounts for historic names. Firm patent matches are performed in a semi-manual approach to take care of spelling errors, systematical abbreviations, and names written in Chinese characters, Pinyin, or English wording. Based on all possible name variations, a computer algorithm is used to match firm and patent data, followed by manual checks to assure the correctness of the matching process. We base our measures on patent families instead of patent applications since the number of families more closely corresponds to the number of inventions while applications for the same invention may be filed in more than one jurisdiction and thus become an inflated measure. Patent families are compiled following the definition of the International Patent Documentation Center.

⁷ China Accounting Standard Committee (2006): “Accounting standards no. 16 – government subsidies”.

⁸ The China Accounting Standard Committee (2006) regulation “Accounting standards no. 16 – government subsidies” is enforced in 2007 and implies amendments in the accounting regulations for subsidies. Before 2007, financial statements include a single account for subsidy income as well as mandatory notes on the different types of subsidies received. According to the new regulation, subsidy income is included in the non-operating income and the available information on different types of subsidies is considerably reduced.

⁹ April 2013 version of the EPO Worldwide Patent Statistical Database PATSTAT.

Because patent citations are not disclosed by China's State Intellectual Property Office, we rely on a novel approach. Specifically, we calculate citations on the family level by counting forward citations received within the first three years after the publication of the priority application filed via the Patent Cooperation Treaty at the World Intellectual Property Organization (WIPO). Thus, the three year time window in which citations are accounted for opens 18 month after the priority date when the patented invention becomes observable to third parties and thus may receive citations. An additional advantage of this approach is that we avoid a national citation bias. Because forward citations are often received from patentees located in the same national jurisdiction as the applicant of the cited patent, by exclusively counting forward citations received from applications filed via WIPO we rule out the bias resulting from filings at national patent offices.

For the classification of high-tech industries we follow the definition by China's NBS.¹⁰ Export data at the harmonized system 6-digit level is obtained from Chinese Customs and matched to the firm by also taking historic firm names into account. For the subsequent identification of high-tech exports, we exclude processing trade and filter the data based on the classification of China's High and New Technology Export Products Catalogues (issued by the Ministries of Foreign Trade and Economic Cooperation, MOST, MOF, the State Administration of Taxation and the General Administration of Customs in 2000, 2003, and 2006).

Since the majority of listed firms are former state-owned firms, annual information about the share held by the government informs us about the state of firm privatization. The respective ownership data is obtained from RESSET. To observe heterogeneity in provincial

¹⁰ The high-tech definition of China's NBS includes the following industries: electronic component manufacturing, other electronic equipment manufacturing, medical device manufacturing, aerospace vehicle manufacturing, electrical machinery and equipment manufacturing, measuring instruments and office machinery, pharmaceutical manufacturing, communication and related equipment manufacturing, computers and related equipment manufacturing.

transition towards marketization, we borrow the index for government allocation of resources in provincial GDP provided by China's National Economic Research Institute (NERI) (for details see Fan et al. 2007). To measure regional economic disparities in China's development, we observe GDP per capita on the provincial level. The source of this data is China's NBS.

Fundamental balance sheet data is obtained from the global database COMPUSTAT, and the Chinese databases WIND and GTA CSMAR. Information on R&D expenditures is hand-collected from the universe of annual reports accessible via the Chinese CNINFO database. We screen all documents for an exhaustive set of R&D-related key words and interpolate missing observations for those firms with prior R&D expenditures.¹¹ Note that monetary values are deflated and expressed in RMB.

Initially, our raw data includes information on 1,458 firms and 7,853 observations. We exclude 11 firms with a holding structure and 12 firms from the financial sector. Hereafter, we first eliminate measurement errors and missing values and then exclude outliers above the 99th percentile for our R&D outcome variables. We remain a sample with 1,331 firms and 7,008 observations. As required by our estimation strategy, we calculate first-differences for the outcome and treatment variables and lag treatment variables by two time periods in order to be able to estimate lagged effects of R&D subsidies for up to two time periods. After again eliminating observations with missing values, our estimation sample includes 1,155 firms with 4,139 observations.

Notably, we are aware of concerns regarding the quality of Chinese data in general and of subsidy data in particular (Haley & Haley 2013). Since the firm-level data used in this study leaves fewer room for data fabrication than aggregated data and the financial statements of

¹¹ It should be noted that China's measure of R&D is more broadly defined than the typical R&D measure used by the OECD and most of the R&D literature (Jefferson et al. 2003). The broader concept applies to both, R&D subsidies and R&D expenditures and, in addition to R&D expenditures, involves a range of science- and technology-related expenses. In the remainder of this study, we continue to refer to R&D.

listed firms are scrutinized by accounting agencies, we are less concerned regarding data quality (Orlik 2011). In addition, we test the quality of subsidy information based on the *ad valorem* distribution of China's export subsidies. For exporting firms, we regress export subsidies on total exports and a set of controls and find that firms' export volume is positive and highly significant (p -value < 0.001) in explaining the amount of export subsidies received.¹² This result confirms the expected relationship between export subsidies and exports volume and thus leaves us with no particular reason for skepticism with respect to data quality.

4.2 Descriptive Statistics

Following the objectives of China's innovation policy, we consider firm inventiveness and high-tech orientation as important determinants for grant distribution. In addition to standard firm characteristics, we operationalize a set of confounding variables to control for heterogeneity in ownership, resource allocation by provincial governments, as well as regional economic disparities. Table 2 provides descriptive statistics.

Subsidies are conceptualized as binary variables to meet our methodological requirements. R&D subsidies are distributed to 10% of observations. Acknowledging persistence in the allocation of subsidies, we control if a firm had received R&D subsidies or other subsidies within that last 2 years prior to the treatment. R&D subsidies had previously been distributed to 11% of observations while 44% of observations have received non-R&D subsidies throughout the last 2 years. These statistics suggest that R&D subsidies are allocated less often than non-R&D subsidies received by firms.

¹² We regress the log of export subsidies on the lagged log of export volume, log of the number of employees, capital intensity, profitability, log of age, and include controls for year, industry, and provincial GDP per capita.

A firm is identified as an inventor if it has a positive patent stock.¹³ This might appear as a low benchmark but sufficiently discriminates between Chinese inventors and non-inventors for the time period 2001 to 2006. 607 out of 1,331 firms are classified as inventors while the mean value of their weighted patent stock is 0.007. Because, firstly, the distribution of the economic value of patents is generally highly skewed (Harhoff et al. 2003) and, secondly, the last decade has witnessed a flood of low value patent applications originating from China (Lei et al. 2012), we separately control for the quality of inventions by calculating the mean of forward citations received per patent family. The average patent family of patenting firms receives 0.038 forward citations.

The general high-tech orientation of a firm is operationalized based on the industrial high-tech classification. In our sample, 16% of observations belong to high-tech industries. However, we expect considerable heterogeneity between the actual high-tech orientations of these firms. Therefore, we calculate the high-tech export intensity as non-processing high-tech exports weighted by the firm's revenue. Processing export is excluded because Chinese firms often only assemble imported high-tech inputs for overseas export markets but add little value to the final product (Wang & Wei 2010). The average high-tech export intensity for exporting firms is 4%

Based on ownership shares held by the government, we discriminate between majority state-owned firms ($x > 50\%$), minority state-owned firms ($50\% \geq x > 0\%$), and private-owned firms ($x = 0\%$). 33% of the observations are majority state-owned firms, while 39% are minority SOEs, and 29% are Private-owned firms.¹⁴

¹³ Precisely, the patent stock in year t is the patent filings of that year plus the patent stock in year $t-1$ depreciated by 15%. To control for firm size, we weigh the patent stock by the number of employees.

¹⁴ For each ownership type we calculate the share of treated observations and find that majority state-owned firms exhibit half the probability of receiving R&D subsidies compared to minority state-owned firms and private-owned firms. We interpret this finding as preliminary evidence for our consideration that the government's direct influence on majority state-owned firms decreases the need for additional intervention by R&D subsidies.

Heterogeneity in provincial transition towards a market-driven economy is measured by the NERI index based on the resource allocation by provincial governments in proportion to provincial GDPs. For the base year 2001, the NERI index is normalized on a scale ranging from 1 to 10, with 10 indicating the province with the highest level of resource allocation by the market and 1 indicating the province with the highest level of resource allocation by the government. The remaining 29 provinces receive scores in between, according to their relative performances. In subsequent years the index may take values outside the base scale to account for differences between provinces and over time. Observations in our sample have a mean index of 7.93, suggesting that the majority of firms are located in provinces administered by more market-oriented governments. China's regional variation in economic development is measured by the log of provincial GDP per capita.¹⁵

We briefly summarize the operationalization of standard controls. Firm size is measured by the log of the number of employees while the capital intensity is measured by taking the log of net fixed assets divided by the number of employees. Profitability is a binary variable taking the value of 1 if the firm's net profits are positive. We classify a firm as an exporter if it exhibits exports in the respective year. The log of the number of years since establishment informs us about the age. In addition, we use 21 industry dummies to control for industry-specific characteristics. Because 62% of firms operate in manufacturing, we use a set of finer industry controls for the manufacturing sector. Table 3 shows the industry composition and the number of subsidized firms per industry.

Our main output variable is R&D intensity. We operationalize R&D intensity based on gross and net R&D expenditures weighted by revenue. For R&D performers the gross and net R&D intensity is 0.75% and 0.73% respectively, which is similar to the average gross R&D intensity of 0.76% for China's large- and medium-sized throughout this time period (NBS &

¹⁵ Note that the market orientation of provincial governments and provincial economic development are interacting but different concepts as confirmed by the low correlation coefficient of 0.266.

MOST 2007). For later robustness tests, we also calculate the R&D stock according to the perpetual investment method.¹⁶ The mean value for the R&D stock weighted by the capital stock is 6.64%.¹⁷

Employing a Probit model with standard errors clustered at the firm level, we regress the decision to conduct R&D on our main confounders and standard firm characteristics. Indeed, we find that inventors and firm in high-tech sectors have a positive and highly significant ($p < 0.001$) probability to conduct R&D.

5 Empirical Results

5.1 Allocation

In Table 4, we present four Probit estimations for the likelihood of receiving R&D subsidies. All time-varying firm level regressors, except age which we consider as truly exogenous, are lagged by one time period to avoid simultaneity between (anticipated) grants and changes in firm characteristics. All provincial level regressors are included without lags since these are exogenous to the firm. Pairwise correlation between all regressors is around 0.4 or lower and standard errors are clustered at the firm level.

Model (1) presents a parsimonious specification without controls for prior subsidies and industry affiliation. Beginning with firm inventiveness, we find that the patent stock is negative but insignificant while the patent citation intensity is positive and significant at the 1% level. For high-tech industry affiliation, we find a positive effect at the 5% significance level while the high-tech export intensity is negative and insignificant. These findings suggest

¹⁶ For the time period 2001-2011, we observe an average growth rate of 25% for R&D expenditures which is similar to Liu (2009) who find a growth rate of 22% for the time period 1999-2009. We use our growth rate to calculate the R&D stock in the first year and apply the standard depreciation rate of 15% to account for the fact that knowledge becomes obsolete.

¹⁷ In comparison to the patent stock it becomes obvious that not all patenting firms also conduct R&D. However, non-R&D invention is not unusual in developing countries and also exists in developed countries (Rammer et al. 2012).

that it is not the quantity but the quality of inventions determines selection and that affiliation with the high-tech sector instead of the intensity of high-tech exports is relevant.

For ownership, we find that both minority state-owned firms and Private-owned firms have a significantly, at the 1% level, higher probability of receiving grants compared to majority state-owned firms. Firms located in jurisdictions of provincial governments which are more market-oriented have a significantly lower probability of receiving grants. Conversely, firms located in more developed provinces have higher probabilities of receiving grants, both at the 1% significance level. For the set of standard controls, we find that profitability, export status, and age are positive and significantly correlated with receiving R&D subsidies. These findings fit well into China's innovation policy of "picking the winners".

In Model (2), we include industry controls.¹⁸ The results remain largely unchanged except that high-tech industry affiliation and export status turn insignificant. These changes are plausible, since both of these criteria are largely explained by industry characteristics which are now controlled for.

Model (3) presents our final specification and includes additional information on prior R&D subsidies and prior non-R&D subsidies. We confirm persistence in grant distribution for both subsidy categories at the 1% significance level. Note that the inclusion of prior subsidies increases the models' goodness of the fit (*pseudo R2*) from 0.08 in Model (2) to 0.28 in Model (3). Since prior subsidies capture information about firm characteristics which have previously led to successful applications, the explanatory power of remaining regressors is reduced. This reduction also applies to industry controls, as revealed by an increase in the *p*-value of the *chi2-test* from 0.12 in Model (2) to 0.57 in Model (3).

¹⁸ Note that by including industry controls we lose 53 observations from mining and 12 observations from wood & furniture manufacturing since these industries have zero probability of receiving R&D subsidies in our regression sample.

In addition to prior subsidies, the following characteristics remain significant with respect to the probability of receiving R&D subsidies: patent citation intensity, minority state ownership, resource allocation by provincial governments, and provincial economic development. For these regressors we calculate average marginal effects as a change from 0 to 1 for discretely distributed variables and as an increase of one standard deviation from the mean for continuously distributed variables. Against an average probability of 11.67% to become a recipient, we calculate corresponding changes in percentage points: prior R&D 36.44, prior non-R&D subsidies 5.04, patent citations intensity 10.40, minority state-ownership 3.36, market orientation by provincial government -3.98, and provincial GDP per capita 2.87.

In line with the literature, we confirm persistence in receiving R&D subsidies. In addition, our findings suggest that grants are indeed distributed to firms with previous high quality inventions. Further, minority state-owned firms are more likely to become recipients. As discussed before, a large share of China's spending for science and technology is allocated by subnational governments which often hold shares in minority state-owned firms whereas majority state-owned firms are commonly associated with the central government. Minority state-owned firms may be frequent recipients because of the government's lesser degree of direct influence, compared to governance by edicts in the case of majority state-owned firms, and the subnational governments' preference to distribute its resources to those firms in which they held ownership shares. In addition, the regulator might anticipate a higher effectiveness of R&D subsidies in minority state-owned firms because owner-managers in these firms may share a long-term motivation to increase R&D investments which differs from the short-term profit-orientation of private-owned firms.

On the provincial level, we can confirm that more market-oriented governments also limit the instances of intervention by R&D grants. Conversely, governments more directly involved in resource allocation also favor active regulation and employ R&D subsidies more often.

Finally, firms located in more developed provinces indeed receive more support through China's innovation policy than firms in more backward regions, affirming the central government's strategy to support development of the coastal region throughout the time period 2001 to 2006.

Based on the propensity scores obtained from Model (3), we perform nearest-neighbor matching and match every treated observation with the most similar control observation from the pool of potential control observations. As common support is a necessary condition for the validity of the matching estimator, we exclude 6 treated observations because no common support could be found. To improve the accuracy of the match, we require exact matching for the following stratification criteria: time periods, prior R&D subsidies as well as inventor, high-tech, and ownership status. Although the p -value of the *chi2-test* in Model (3) confirms that industry controls have no joint significance in explaining the allocation of R&D subsidies, we require a precise separation between manufacturing and non-manufacturing firms. For later analysis, by restricting the maximum distance between neighbors to a tolerance level of 0.1, we disregard another 134 observations. From the pool of control observations 95% are used not more than three times and 68% are only used once throughout the matching process.

Table 5 and Table 6 present means, standard deviations, and the p -values of the t -test on mean differences for all regressors and propensity scores before and after matching. Before matching, 11 out of 15 regressors have significantly different means. After matching, the p -values of the t -tests on mean differences indicate that no significant differences remain. Accordingly, t -tests on mean differences between propensity scores show that p -values increase from < 0.001 to 0.992. As a final test, Model (4) in Table 4 re-estimates Model (3) with the matched data and confirms that no single regressor remains significant in explaining the allocation of R&D subsidies, while *pseudo R2* is reduced from 0.28 to 0.02 accordingly.

5.2 Effectiveness

After studying grant allocation, we investigate the effect of R&D subsidies on own R&D investment of firms based on the following outcome equation: $Y_{it} = \alpha + \beta S_{it} + \varepsilon_{it}$. In accordance with our econometric strategy, outcome is measured by net R&D intensity while treatment enters the equation as a binary operationalization of R&D subsidies.¹⁹ We do not. This setting enables us to estimate the subsidy effect for recipients in comparison to similar non-recipients with a probability of receiving the subsidy. Because we are methodologically intrigued by the question in how far the reduction of selection bias changes the perceived effectiveness of the treatment, we start with an OLS estimator.²⁰ Under the naïve assumption of random selection, we identify a positive effect of R&D subsidies, which is significant at the 5% level. This result reflects the additionality reported by prior studies on China which simply ignore the issue of selection bias.

Hereafter, we re-estimate the outcome equation with the matched sample to rule out selection on observables.²¹ The effect of R&D subsidies turns negative and insignificant – suggesting neutrality. This result is similar to the findings of Cheng & Chen (2006), who draw the same conclusion for private firms in Zhejiang province after performing nearest-neighbor matching. Based on the matched sample, we finally adjust the outcome equation by taking first-differences $\Delta Y_{it} = \alpha + \beta \Delta S_{it} + \varepsilon_{it}$ to rule out selection on observables and on time-constant unobservables. We obtain a negative treatment effect, significant at the 1%

¹⁹ Although we observe the amount of R&D subsidies we only consider the incidence of treatment instead of treatment intensity. Calculating the subsidy effect for K different levels of treatment intensity would require a split of recipients' observations into $K+1$ treatment groups and corresponding control groups. However, for this exercise the number of available observations is too small and would result in poor matching results as well as less robust DID estimations.

²⁰ Note that the OLS estimation is based on the complete sample with 7,008 observations. All following estimations rely on the matched sample with 686 observations. This sample has non-missing observations for first-differences of the outcome and treatment variable as well as non-missing observations for 1 and 2 period lags of the treatment variable. By performing all estimations with the same sample we rule out that results are influenced by the selection of observations.

²¹ For all estimations in this section we calculate bootstrapped standard errors (using 500 replications) as suggested by Lechner (2002), since the repeated use of control observations in the matching procedure makes the calculation of the actual estimation variance more complicated.

level, which suggests partial or full crowding-out. Speaking in favor of our econometric strategy, starting from a naïve OLS estimation the stepwise elimination of selection bias based on observables by PSM and additionally on time-invariant unobservables by DID considerably changes the results of the three specifications. The following analysis relies on the last specification to eliminate selection bias to the largest extent.

In Table 8 we focus on potential differences between instantaneous and lagged effects. The coefficients for R&D grants lagged by 1 and 2 periods turn positive but insignificant and decline in magnitude, suggesting neutrality in later periods. These findings are similar to the results presented by Lach (2002) for Israel and Lv & Yu (2011) for China. Thus, it seems that public funds instantaneously reduce own R&D investment of firms but have no effect on the funding of R&D projects in later periods – suggesting that firms use R&D subsidies for an immediate reduction of their own expenses for R&D while keeping their R&D portfolio unchanged.

Having obtained these results, in Table 9 we provide robustness tests. First, we use the R&D stock weighted by the capital stock as an alternative outcome variable. This stock measure is more reflective of the firm's long-term R&D strategy and less sensitive to annual changes than the flow measure R&D intensity. Nonetheless, our results are confirmed as we find a negative instantaneous effect, significant at the 5% level, and positive but insignificant lagged effects. Second, we re-estimate our original specification but exclude non-manufacturing firms. Again, our results are confirmed as we find a negative instantaneous effect, significant at the 1% level, and positive but insignificant effects in the following periods. In summary, our robustness tests confirm instantaneous crowding-out and insignificant lagged effects.

In the remainder, we report further investigations in Table 10 and calculate the magnitude of crowding-out. First, we examine whether treatment effectiveness of repeated recipients differs from recipients who have not received R&D subsidies throughout the last 2 years.

Since our matching routine imposes an exact match of stratification criteria, we can split the sample accordingly. Indeed, we confirm a negative effect for firms who have not received R&D subsidies throughout the last 2 years, significant at the 5% level, but a negative and insignificant effect for repeated recipients. This difference in effectiveness is in line with Aschhof (2009) and Hussinger (2008) who report an increase of effectiveness for repeated receivers in Germany. In the Chinese context, this finding suggests that continuous grants do not substitute own R&D expenditures of firms but are used for additional R&D projects.

Next, we consider if the target recipients of China's R&D programs, inventive and high-tech firms, experience a higher effectiveness of treatment. As before, we split the sample between inventors and non-inventors and re-estimate our standard specification. However, we fail to confirm a difference since both coefficients are negative and significant at the 10% level. We perform the same exercise for high-tech and non-high-tech firms. For the latter group, we find a negative treatment effect, significant at the 5% level, suggesting crowding-out. Nonetheless, we find no significant effect for high-tech firms and conclude neutrality. This result suggests a comparatively better use of grants and is quite plausible since the competitiveness of high-tech oriented firms largely depends on R&D and makes these firms more likely to invest R&D grants in additional R&D projects instead of scaling down own R&D.

Finally, we investigate implications of ownership. We find negative and significant effects, at the 5% level, for private-owned firms and majority state-owned firms. In contrast, we identify neutrality effects for minority state-owned firms. These findings are largely in line with our previous considerations and suggest again that minority state-owned firms are indeed superior recipients in comparison to the other ownership types.

We close this section by calculating the magnitude of the average crowding-out effect based on our complete sample in the year 2006. R&D expenditures of all firms amount to 7.66 billion RMB while subsidized firms contribute 1.10 billion RMB. Dividing the

coefficient of our standard specification by the mean of net R&D intensity ($-0.054 / 0.24$), we calculate that public R&D funds repel 22.31% of net R&D expenditures of recipients. Thus, the net R&D of treated firms in the hypothetical situation of non-treatment was 1.10 billion RMB $\times 122.31\% = 1.34$ billion RMB. Therefore, grants decrease net R&D by 0.30 billion RMB (1.34 billion RMB $\times -0.223$). R&D subsidies received by firms in our sample amount to 0.62 billion RMB. On average, 1 RMB of R&D subsidies substitutes 0.49 RMB of net R&D (-0.30 billion RMB / 0.62 billion RMB). Thus, we can conclude that China's R&D subsidies are causing an average partial crowding-out effect with the proportion of 2:1.

6 Conclusion

This study investigates the allocation of R&D subsidies and the effect on firms' own R&D investments for the population of Chinese listed firms throughout the time period 2001 to 2006. For allocation, we find that firm participation is positively determined by prior grants, high quality inventions, and minority state-ownership. Provincial variation in grant distribution reveals that R&D subsidies are less often employed by more market-oriented provincial governments and that China's innovation policy is more supportive of firms located in developed provinces. Considering effectiveness, we find that R&D subsidies instantaneously crowd-out own R&D investment of firms but are neutral in later periods. In 2006, one public RMB reduces own R&D investments of firms by half a RMB.

For repeated recipients, high-tech firms, and minority state-owned firms R&D subsidies have an insignificant effect on firms' own R&D investments. To a large extent, these firm characteristics reflect those characteristics that seem influential in the allocation of grants. With respect to policy implications of our findings the government should continuously allocate grants to firms in order to enhance grant effectiveness. The targeted allocation of grants to high-tech firms and minority state-owned firms is reasonable. However, the

effectiveness of China's R&D subsidies could potentially be improved by requiring a more rigorous matching of public funds with own funds – as prevalent in international best practice.

In conclusion, the overall economic justification for China's R&D programs throughout the time period 2001 to 2006 is questionable since we fail to identify additional effects of R&D grants on firms' own R&D investments. Our findings are affirmative to the more general observation by Hu & Jefferson (2008) that the influence of government grants on China's industrial R&D is most likely not significant. In addition, in 2012 China's intensity of industrial R&D investments to GDP has reached 1.51% while the ratio of gross R&D expenditures to GDP is as high as 1.98% (MOF 2014, NBS 2014). This trend is reflected by our firm level data and shows that the incidence of market failure in the production of knowledge may be less severe than in other economies. Against this background, we acknowledge that the "Medium- to Long-term Plan for Science and Technology Development (2006-2020)" has provided considerable changes to China's innovation policy and future research should examine if the effectiveness of R&D subsidies has improved after 2006. In addition to direct subsidies, future research could also address the effect of R&D-related tax incentives in China.

Acknowledgements

Earlier versions of this paper were presented in research seminars at Peking University, Tsinghua University, Chinese Academy of Social Science, State Information Center, and the APIC, ISS, and VfS conferences 2014. We appreciate valuable suggestions from Georg Licht, Elisabeth Mueller, Keun Lee, Carsten Herrmann-Pillath, Yang Wenhui, Pierre Mohnen, Li Xibao, Cai Yuezhou, Holger Goerg, Katrin Hussinger and Dirk Czarnitzki. Finally, we thank Fa Sha, Cheng Lina, Yuan Zheng, Huang Yifan and Seng Yeow Wong for excellent research assistance.

References

- Aerts, K. and T. Schmidt, "Two for the Price of One? Additionality Effects of R&D subsidies: A Comparison between Flanders and Germany," *Research Policy* 39 (2008), 806-822.
- Arrow, K., "Economic Welfare and the Allocation of Resources for Invention," in: Nelson (eds.), *The Rate and Direction of Inventive Activity: Economic and Social Factors* (1962), 609-626.
- Aschhoff, B., "The Effect of Subsidies on R&D Investment and Success – Do Subsidy History and Size Matter?" ZEW Discussion Paper No. 9-32 (2009), Working Paper.
- Bloch, C. and E.K. Graversen, "Additionality of Public R&D Funding in Business R&D," Danish Center for Studies in Research and Research Policy Working Paper Series 5 (2008).
- Blundell, R. and M. Costa Dias, "Evaluation Methods for Non-Experimental Data," *Fiscal Studies* 21 (2000), 427-468.
- Cerulli, G., "Modelling and Measuring the Effect of Public Subsidies on Business R&D: A Critical Review of the Econometric Literature," *Economic Record* 86 (2010), 421-449.
- Chinese National Bureau of Statistics and Ministry of Science and Technology, "China Statistical Yearbook on Science and Technology 2007," (Beijing: China Statistics Press, 2007)
- Chinese Ministry of Finance (various years), data accessed via CEIC.
- Chinese National Bureau of Statistics (various years), data accessed via CEIC.
- Cheng, H. and X. Chen, "The Effect of Government Subsidies on Private R&D Expenditure-Evidence from Zhejiang Province of China," Engineering Management Conference, 2006 IEEE International (2006), 410-414.
- Cheng, H. and X. Zhao, "Size of Enterprise, Intensity of Subsidies, and Government Subsidies Performance-Empirical Study on Zhejiang Private Science and Technology Enterprise", *Science Research Management* 2 (2008), 37-43, (in Chinese).
- China," *Journal of Corporate Finance* 12 (2006), 693-714.
- Czarnitzki, D. and C. Lopes-Bento, "Value for Money? New Microeconomic Evidence on Public R&D Grants in Flanders," *Research Policy* 42 (2013), 76-89.
- David, P. A., B. H. Hall, and A. A. Toole, "Is Public R&D a Complement or Substitute for Private R&D? A Review of the Econometric Evidence," *Research Policy* 29 (2000), 497-529.
- Ding, X., "The Illicit Asset Stripping of Chinese State Firms," *The China Journal* 43 (2000), 1-28.
- Ding, X., J. Li and J. Wang, "In Pursuit of Technological Innovation; China's Science and Technology Policies and Financial and Fiscal Incentives," *Journal of Small Business and Enterprise Development* 15 (2008), 816-831.
- Du, J. and C. Xu, "Which Firms went Public in China? A Study of Financial Market Regulation," *World Development* 37 (2009), 812-824.
- Fan, G., X. Wang and H. Zhu, "Marketization in China: Progress and Contribution to Growth", in: Song and Garnout (eds.), *China – Linking Markets for Growth*, (Canberra: Asia Pacific Press, 2007).

- Fernald, J. and J.H. Rogers, "Puzzles in the Chinese Stock Market," *Review of Economics and Statistics* 84 (2002), 416-432.
- Fisman, R. and Y. Wang, "Trading Favors within Chinese Business Groups," *American Economic Review* 100 (2010), 429-433.
- Goerg, H. and E. Strobl, "The Effect of R&D Subsidies on Private R&D," *Economica* 74 (2007), 215-234.
- Goerg, H., M. Henry and E. Strobl, "Grant Support and Exporting Activity," *Review of Economics and Statistics* 90 (2008), 168-174.
- Gonzalez, X. and C. Pazo, "Do Subsidies Stimulate Private R&D Spending?" *Research Policy* 37 (2008), 371-389.
- Guan, J. and R. Yam, "Effects of Government Financial Incentives in Firms' Innovation performance in China: Evidences from Beijing in the 1990s," *Research Policy* (in press) (2014).
- Guo, D., J. Guo, K. Jiang, "Government Subsidized R&D and Innovation Outputs: An empirical Analysis of China's Innofund Program," Stanford Center for International Development, Working Paper Series 494 (2014).
- Haley, U. and G. T. Haley, *Subsidies to Chinese Industry, State Capitalism, Business Strategy, and Trade Policy*, (Oxford: Oxford University Press, 2013).
- Harhoff, D., F. Scherer and K. Vogel, "Exploring the Tail of Patented Invention Value Distributions," (2003), in: Granstrand (eds.), *Economics, Law and Intellectual Property: Seeking Strategies for Research and Teaching in a Developing Field*, (Boston: Kluwer Academic Publisher, 2003).
- Heckman, J. J., R. J. LaLonde, and J. A. Smith, "The Economics and Econometrics of Active Labor Market Programs" (Ch. 31), in: Ashenfelter and Card (eds.), *Handbook of Labor Economics*, (Oxford: Elsevier Science, 1999).
- Holz, C., "China's Industrial State-owned Enterprises," (London: World Scientific Publishing, 2003).
- Hu, A. and G. Jefferson, "Science and Technology in China," in: Brandt and Rawski (eds.), *China's Great Economic Transformation*, (Cambridge: Cambridge University Press 2008).
- Hu, Y. and J. Zhou, "A Study of the Relationship between Government R&D Funding and Business Technology Innovation Activities," *China Soft Science Magazine* 11 (2008), 141-148, (in Chinese).
- Huang, C., Y. Wu, P. Mohnen and Y. Zhao, "Government Support, Innovation and Productivity in the Haidian (Beijing) District," UNU-Merit Working Paper Series 13 (2013).
- Hussinger, K., "R&D and Subsidies at the Firm Level: An Application of Parametric and Semiparametric Two-Step Selection Models," *Journal of Applied Econometrics* 23 (2008), 729-747.
- Jefferson, G., A. Hu, X. Guan, and X. Yu, "Ownership, Performance, and Innovation in China's Large- and Medium-Size Industrial Enterprise Sector," *China Economic Review* 14 (2003), 89-113.
- Jing, L., "Governance and Financial Reform in China's Transition Economy," (Hong Kong: Hong Kong University Press, 2009).

- Kato, T. and C. Long, "Executive Turnover and Firm Performance in China," *American Economic Review* 96 (2006), 363-367.
- Klette, T.J. and J. Moen, "R&D Investment Responses to R&D Subsidies: A Theoretical Analysis and Microeconometric Study," *World Review of Science Technology and Sustainable Development* 9 (2012), 169-203.
- Kwon, N.H. and S.W. Ko, "Do Government R&D Subsidies Promote the Firms' R&D Investment?" *International Economic Studies* (2004), (in Korean).
- Lach, S., "Do R&D Subsidies Stimulate or Displace Private R&D? Evidence from Israel," *The Journal of Industrial Economics* 50 (2002), 369-390.
- Lechner, M., "Identification and Estimation of Causal Effects of Multiple Treatments under the Conditional Independence Assumption," in: Lechner (eds.), *Econometric Evaluation of Labor Market Policies*, (Heidelberg: Physica-Verlag, 2001).
- Lechner, M., "Some Practical Issues in the Evaluation of Heterogeneous Labour Market Programmes by Matching Methods," *Journal of the Royal Statistical Society* 165 (2002), 59-82.
- Lee, E., M. Walker, and C. Zeng, "Do Chinese Government Subsidies affect Firm Value?" *Accounting, Organization and Society* 39 (2014), 149-169.
- Lee, E.Y. and B.C. Cin, "The Effect of Risk-Sharing Government Subsidy on Corporate R&D Investment: Empirical Evidence from Korea," *Technological Forecasting & Social Change* 77 (2010), 742-750.
- Liu, X., "National Innovation Systems in Developing Countries: The Chinese National Innovation System in Transition" (pp.119-139), in: Lundvall, Joseph, Chaminade, Vang (eds.), *Handbook of Innovation Systems and Developing Countries: Building Domestic Capabilities in a Global Setting*, (Cheltenham: Edward Elgar, 2009).
- Lee, K. and D. Hahn, "From Insider-Outsider Collusion to Insider Control of China's SOEs," *Issues and Studies* 40 (2004), 1-45.
- Lei, Z., Z. Sun, and B. Wright, "Patent Subsidy and Patent Filing in China," Working Paper (2012).
- Liu, F. C., D. F. Simon, Y. T. Sun, and C. Cao, "China's Innovation Policies: Evolution, Institutional Structure, and Trajectory," *Research Policy* 40 (2011), 917-931.
- Liu, H., Xiao, M. and Q. Tang, "Incentive and Crowding-out Effects of R&D Subsidies on Companies' R&D Expenditures," *Economic Management Journal* 4 (2012), 19-28, (in Chinese).
- Liu, L., Sun, H. and Y. Sun, "Research on the Relationship Between Independent Innovation of High-tech Firms and Government Science and Technology Investment-Evidence," *Friends of Accounting* 22 (2012), 73-77, (in Chinese).
- Liu, Z., "Empirical Research on Subsidy Policy and Investment Incentive-Evidence from Chinese Listed High-tech Firms," *Forum on Science and Technology in China* 12 (2009), 57-63, (in Chinese).
- Long, D. M., J.D. Payne and C. Feng, "Information Transmission in the Shanghai Equity Market," *Journal of Financial Research* 22 (1999), 29-45.
- Lv, J. and D. Yu, "Government Subsidies and Enterprises' R&D Investment – Crowding-out, Substitution or Encouragement," *Forum on Science and Technology in China* 8 (2011), 21-28, (in Chinese).

- Naughton, B., "The Chinese Economy: Transitions and Growth," (Cambridge: MIT Press, 2007).
- Orlik, T., "Understanding China's Economic Indicators," (New York: FT Press Science, 2011).
- Özcelik, E. and E. Taymaz, "R&D Support Programs in Developing Countries: The Turkish Experience," *Research Policy* 37 (2008), 258-275.
- Pistor, K. and C. Xu, "Governing Stock Markets in Transition Economies: Lessons from China," *American Law and Economics Review* 7 (2005), 184-210.
- Rammer, C., O. Som, S. Kinkel, C. Koehler, T. Schubert, F. Schwiebacher, E. Kirner, A. Pesau and M. Murmann (2012), "Innovation without Research," ZEW Economic Analysis 101 (2012), (in German).
- Rosenbaum, P. R. and D. B. Rubin, "The Central Role of the Propensity Score in Observational Studies for Causal Effects," *Biometrika* 70(1983), 41-55.
- Rubin, D. B., "Assignment to Treatment Group on the Basis of a Covariate," *Journal of Educational Statistics* 2 (1977), 1-26.
- Rubin, D. B., "Neyman (1923) and Causal Inference in Experiments and Observational Studies," *Statistical Science* 5 (1990), 472-480.
- Springut, M., S. Schlaikjer and D. Chen, "China's Program for Science and Technology Modernization: Implications for American Competitiveness," US-China Economic and Security Review Commission (2011).
- Tenev, S., C. Zhang, and L. Brefort, "Corporate Governance and Enterprise Reform in China," (Washington: Worldbank, 2002).
- Tian, X. and X. Yu, "The Enigmas of TFP in China: A Meta-Analysis," *China Economic Review* 23 (2012), 396-414.
- Wang, Z. and S. Wei, "What Accounts for the Rising Sophistication of China's Exports?," in: Feenstra, Wei (eds.), *China's Growing Role in World Trade*, (Chicago: The University of Chicago Press, 2010).
- Xie, W., Tang Q. and S. Lu, "Public R&D Subsidies, Corporate R&D Expenditure and Independent Innovation," *Journal of Financial Research* 6 (2009), 86-99, (in Chinese).
- Xu, C., "The Fundamental Institutions of China's Reforms and Development," *Journal of Economic Literature* 49 (2011), 1076-1151.
- Zuniga-Vicente, J.A., C. Alonso-Borrego, F. J. Forcadell, and J. I. Galan-Zazo, "Assessing the Effect of Public Subsidies on Firm R&D Investment: A Survey," *Journal of Economic Surveys* 28 (2014), 36-67.

Appendix: Figures and Tables

Figure 1: Taxonomy of Subsidy Effects

Source: Own illustration.

Map 1: Location of Firms

Source: Own illustration.

Table 1: Firm-level Studies on China

Authors	Literature	Period	No. obs.	Firm selection	Dep. var.	Subsidy-level	Prior Subsidy	Lagged Subsidy	Method	Effect
Cheng & Chen (2006)	EN	2001-2003	6,732	Private-owned	R&D expenditures	Firm-level	Yes	Yes	PSM	Neutrality
Cheng & Zhao (2008)	CN	2004-2005	324	Private-owned	R&D expenditures	Firm-level	No	Yes	OLS	Additionality
Guo et al. (2014)	EN	1997-2007	~70,000	Tech-SMEs	New products, exports, annual patent grants	Project-level	No	No	PSM, Heckman	Positive
Hu & Zhou (2008)	CN	1999-2004	6,038	Tech-SMEs	R&D expenditures	Project-level	No	No	OLS	Additionality
Huang et al. (2013)	EN	2007	500	Private-owned	Innovation expenditure intensity	Firm-level	No	No	CLM	Positive
Liu (2009)	CN	2005-2007	507	Tech-firms	R&D intensity	Firm-level	No	Yes	OLS	Additionality
Liu et al. (2012)a	CN	2009-2011	165	Tech-start-ups	R&D expenditures	Firm-level	No	Yes	OLS	Additionality
Liu et al. (2012)b	CN	2007-2009	n/a	Listed firms	R&D intensity	Firm-level	No	Yes	Logit, Probit	Inverse U-shape
Lv & Yu (2011)	CN	2007-2008	1,442	Listed firms	R&D intensity	Firm-level	No	Yes	OLS	Crowding-out
Xie et al. (2009)	CN	2003-2005	3,890	Listed firms	R&D binary	Firm-level	No	Yes	Logit, Heckman	Positive

The Matching Protocol

- Step 1* Specify and estimate a probit model to obtain the propensity score $\hat{P}(X)$
- Step 2* Restrict the sample to common support: delete all observations on treated firms with probabilities larger than the maximum and smaller than the minimum in the potential control group. (This step is also performed for other covariates that are possibly used in addition to the propensity score as matching arguments)
- Step 3* Choose one observation from the subsample of treated firms and delete it from that pool
- Step 4* Calculate the Mahalanobis distance between this firm and all non-subsidized firms in order to find the most similar control observation. $MD_{ij} = (Z_j - Z_i)' \Omega^{-1} (Z_j - Z_i)$ where Ω is the empirical covariance matrix of the matching arguments based on the sample of potential controls. We use caliper matching, first introduced by Cochran and Rubin (1973). The intuition of caliper matching is to avoid “bad” matches (those for which the value of the matching argument Z_j is far from Z_i) by imposing a threshold of the maximum distance allowed between the treated and the control group. That is, a match for firm i is only chosen if $\|Z_j - Z_i\| < \varepsilon$, where ε is a pre-specified tolerance
- Step 5* Select the observation with the minimum distance from the remaining control group. (Do not remove the selected controls from the pool of potential controls, so that it can be used again.) If the control group is empty after applying the caliper threshold, the treated firm is dropped from the sample and is not taken into account in the evaluation
- Step 6* Repeat steps 3–5 for all observations on subsidized firms
- Step 7* Using the matched comparison group, the average effect on the treated can thus be calculated as the mean difference of the matched samples: $\hat{\alpha}_{TT} = 1/n^T \left(\sum_i Y_i^T - \sum_i \hat{Y}_i^C \right)$ with \hat{Y}_i^C being the counterfactual for i and n^T is the sample size (of treated firms)
- Step 8* As we perform sampling with replacement to estimate the counterfactual situation, an ordinary t-statistic on mean differences is biased, because it does not take the appearance of repeated observations into account. Therefore, we have to correct the standard errors in order to draw conclusions on statistical inference. We follow Lechner (2001) and calculate his estimator for an asymptotic approximation of the standard errors
-

Source: Czarnitzki & Lopes-Bento (2013).

Table 2: Descriptive Statistics

	Mean	Min.	Max.	Median	Std. dev.	Obs.	Firms
R&D subsidy	0.104	0	1	0		7,008	1,331
Prior R&D subsidy	0.111	0	1	0		7,008	1,331
Prior non-R&D subsidy	0.436	0	1	0		7,008	1,331
Patent stock	0.007	0	0.416	0.001	0.026	2,325	607
Patent citation intensity	0.038	0	7.34	0	0.195	2,325	607
High-tech industry	0.16	0	1	0		7,008	1,331
High-tech export intensity	0.043	0	0.871	0.001	0.108	2,390	649
Majority state-owned firm	0.325	0	1	0		7,008	1,331
Minority state-owned firm	0.386	0	1	0		7,008	1,331
Private-owned firm	0.289	0	1	0		7,008	1,331
Market-orientation provincial govns.	7.929	-16.4	10.48	8.17	2.316	7,008	1,331
ln(provincial GDP per capita)	9.692	8.108	10.959	9.664	0.651	7,008	1,331
Provincial GDP per capita	20,098	3,320	57,480	15,746	13,984	7,008	1,331
ln(size)	7.329	2.303	13.003	7.423	1.262	7,008	1,331
Size	3,398	10	443,808	1,674	12,450	7,008	1,331
ln(capital intensity)	12.487	9.072	19.333	12.347	1.138	7,008	1,331
Capital intensity	829,478	8,712	248,917,376	230,231	5,800,353	7,008	1,331
Profitability	0.861	0	1	1		7,008	1,331
Exporter	0.341	0	1	0		7,008	1,331
ln(age)	2.134	0	4.644	2.197	0.527	7,008	1,331
Age	9.664	1	104	9	5.794	7,008	1,331
Gross R&D intensity of R&D performer (%)	0.751	0.001	4.938	0.406	0.899	1,707	460
Net R&D intensity of R&D performer (%)	0.731	0	4.92	0.39	0.892	1,707	460
Net R&D stock/capital stock of R&D performer (%)	6.639	0	54.98	3.207	9.056	1,707	460

Table 3: Industry Composition

Industry	All firms		Subsidized firms	
	No. firms	(%)	No. firms	(%)
Agriculture	33	2.48	9	2.74
Mining	23	1.73	1	0.30
Manufacturing: food & beverages	63	4.73	15	4.56
Manufacturing: textiles & apparel	58	4.36	22	6.69
Manufacturing: wood & furniture	5	0.38	1	0.30
Manufacturing: paper & printing	29	2.18	6	1.82
Manufacturing: petro-chemistry & plastics	156	11.72	34	10.33
Manufacturing: electronics	39	2.93	7	2.13
Manufacturing: metal & non-metals	135	10.14	23	6.99
Manufacturing: machinery & instruments	239	17.96	79	24.01
Manufacturing: pharma & biological products	85	6.39	28	8.51
Manufacturing: other	12	0.90	2	0.61
Utilities	58	4.36	6	1.82
Construction	20	1.50	4	1.22
Transportation and Warehousing	74	5.56	18	5.47
Information Technology	38	2.86	5	1.52
Wholesale and Retail	102	7.66	26	7.90
Real Estate	42	3.16	16	4.86
Social Services	56	4.21	4	1.22
Communication and Culture	4	0.30	1	0.30
Conglomerates	60	4.51	22	6.69
Total	1,331	100	329	100

Table 4: Probit Estimations on the Allocation of R&D Subsidies

	(1)	(2)	(3)	(4)
	Parsimonious excl. industry controls	Parsimonious incl. industry controls	Final specification before matching	Final specification after matching
Prior R&D subsidy			1.462*** (0.079)	-0.034 (0.125)
Prior non-R&D subsidy			0.344*** (0.067)	-0.000 (0.128)
Patent stock by employees t-1	-0.023 (0.028)	-0.035 (0.036)	-0.042 (0.04)	0.091 (0.118)
Patent citation intensity t-1	1.135*** (0.414)	1.049** (0.425)	0.749** (0.332)	-0.831 (0.994)
High-tech industry t-1	0.207** (0.104)	0.07 (0.128)	0.11 (0.105)	0.095 (0.199)
High-tech export intensity t-1	-0.251 (0.64)	-0.041 (0.622)	-0.153 (0.565)	0.427 (1.041)
Minority state-owned firm t-1	0.337*** (0.100)	0.331*** (0.101)	0.238*** (0.081)	0.071 (0.157)
Private-owned firm t-1	0.292*** (0.103)	0.265*** (0.103)	0.133 (0.088)	0.018 (0.171)
Market-orientation provincial govts.	-0.044*** (0.015)	-0.052*** (0.015)	-0.029** (0.012)	-0.017 (0.026)
ln(provincial GDP per capita)	0.421*** (0.068)	0.438*** (0.068)	0.209*** (0.056)	0.075 (0.093)
ln(size) t-1	0.024 (0.035)	0.046 (0.039)	0.008 (0.032)	0.07 (0.062)
ln(capital intensity) t-1	-0.042 (0.036)	-0.004 (0.044)	-0.019 (0.039)	0.083 (0.068)
Profitability t-1	0.149* (0.081)	0.171** (0.082)	0.063 (0.087)	-0.189 (0.16)
Exporter t-1	0.19** (0.076)	0.121 (0.078)	0.068 (0.069)	-0.085 (0.122)
ln(age)	0.177* (0.093)	0.201** (0.724)	0.079 (0.086)	-0.061 (0.166)
Industry		chi2(18)=25.09 $p > \chi^2 = 0.122$	chi2(18)=16.35 $p > \chi^2 = 0.568$	chi2(18)=7.43 $p > \chi^2 = 0.986$
Year	chi2(3)=1.97 $p > \chi^2 = 0.578$	chi2(3)=1.96 $p > \chi^2 = 0.58$	chi2(3)=6.52* $p > \chi^2 = 0.089$	chi2(3)=0.13 $p > \chi^2 = 0.988$
Constant	-5.506	-6.063	-3.616	-1.924
Pseudo R2	0.066	0.083	0.284	0.019
Observations	4,118	4,053	4,053	686
Firms	1,150	1,129	1,129	385

Notes: The dependent variable is the binary operationalization of receiving R&D subsidies. ***, **, * indicate statistical significance at the 1, 5, and 10 percent levels.

Table 5: Potential Control Group and Treatment Group before Matching

Variables	Unsubsidized obs., N=3,656		Subsidized obs., N=483		<i>p</i> -value of <i>t</i> -test on mean differences
	Mean	Std. dev.	Mean	Std. dev.	
Prior R&D subsidy	0.080	0.272	0.629	0.483	<i>p</i> <0.001
Prior non-R&D subsidy	0.376	0.484	0.708	0.455	<i>p</i> <0.001
Patent stock by employees	0.231	1.566	0.220	0.740	<i>p</i> =0.787
Patent citation intensity	0.008	0.053	0.021	0.105	<i>p</i> =0.008
High-tech industry	0.146	0.354	0.208	0.407	<i>p</i> =0.002
High-tech export intensity	0.013	0.062	0.017	0.065	<i>p</i> =0.308
Minority state-owned firm	0.367	0.482	0.450	0.498	<i>p</i> <0.001
Private-owned firm	0.286	0.452	0.344	0.475	<i>p</i> =0.012
Market-orientation provincial govts.	7.896	2.447	7.825	2.568	<i>p</i> =0.564
ln(provincial GDP per capita)	9.760	0.618	10.072	0.680	<i>p</i> <0.000
ln(size)	7.356	1.265	7.382	1.322	<i>p</i> =0.567
ln(capital intensity)	12.553	1.147	12.458	1.068	<i>p</i> =0.072
Profitability	0.841	0.365	0.878	0.328	<i>p</i> =0.025
Exporter	0.322	0.467	0.414	0.493	<i>p</i> <0.001
ln(age)	2.287	0.419	2.383	0.396	<i>p</i> <0.001
P(X)	0.085	0.127	0.367	0.241	<i>p</i> <0.001

Table 6: Control Group and Treatment Group after Matching

Variables	Unsubsidized obs., N=343		Subsidized obs., N=343		<i>p</i> -value of <i>t</i> -test on mean differences
	Mean	Std. dev.	Mean	Std. dev.	
Prior R&D subsidy	0.501	0.501	0.501	0.501	<i>p</i> =1.000
Prior non-R&D subsidy	0.665	0.473	0.659	0.475	<i>p</i> =0.888
Patent stock by employees	0.156	0.530	0.190	0.701	<i>p</i> =0.522
Patent citation intensity	0.011	0.055	0.008	0.037	<i>p</i> =0.570
High-tech industry	0.152	0.359	0.152	0.359	<i>p</i> =1.000
High-tech export intensity	0.016	0.064	0.015	0.064	<i>p</i> =0.868
Minority state-owned firm	0.510	0.501	0.510	0.501	<i>p</i> =1.000
Private-owned firm	0.289	0.454	0.289	0.454	<i>p</i> =1.000
Market-orientation provincial govts.	7.974	0.139	7.85	0.144	<i>p</i> =0.589
ln(provincial GDP per capita)	9.951	0.657	10.005	0.678	<i>p</i> =0.348
ln(size)	7.339	1.128	7.361	1.354	<i>p</i> =0.836
ln(capital intensity)	12.39	1.031	12.466	1.09	<i>p</i> =0.411
Profitability	0.883	0.321	0.857	0.35	<i>p</i> =0.368
Exporter	0.449	0.498	0.402	0.491	<i>p</i> =0.283
ln(age)	2.388	0.408	2.282	0.377	<i>p</i> =0.851
P(X)	0.293	0.235	0.293	0.235	<i>p</i> =0.992

Table 7: Comparison of Estimators

Estimator	Dep. Var.	Treatment Effect	Obs.
OLS	R&D intensity	0.07** (0.032)	7,008
PSM	R&D intensity	-0.025 (0.042)	686
PSM & DID	R&D intensity	-0.054*** (0.021)	686

Notes: (1) standard errors are in parenthesis. (2) standard errors are generated via bootstrapping (500 replications) and are clustered at the firm-level. (3) ***, **, * indicate statistical significance at the 1, 5, and 10 percent levels.

Table 8: Comparison of Treatment Lags

Treatment Lag	Dep. Var.	Treatment Effect	Obs.
Not lagged	R&D intensity	-0.054*** (0.021)	686
1 period	R&D intensity	0.035 (0.026)	686
2 periods	R&D intensity	0.009 (0.043)	686

Notes: (1) standard errors are in parenthesis. (2) standard errors are generated via bootstrapping (500 replications) and are clustered at the firm-level. (3) ***, **, * indicate statistical significance at the 1, 5, and 10 percent levels.

Table 9: Robustness Tests

Firm Selection	Treatment Lag	Dep. Var.	Treatment Effect	Obs.
All	Not lagged	R&D stock by capital stock	-0.4** (0.175)	686
All	1 period	R&D stock by capital stock	0.146 (0.14)	686
All	2 periods	R&D stock by capital stock	0.163 (0.208)	686
Manufacturing	Not lagged	R&D intensity	-0.084*** (0.031)	432
Manufacturing	1 period	R&D intensity	0.049 (0.04)	432
Manufacturing	2 periods	R&D intensity	0.03 (0.065)	432

Notes: (1) standard errors are in parenthesis. (2) standard errors are generated via bootstrapping (500 replications) and are clustered at the firm-level. (3) ***, **, * indicate statistical significance at the 1, 5, and 10 percent levels.

Table 10: Further Investigations

Firm Selection	Dep. Var.	Treatment Effect	Obs.
R&D subsidy in last 2 years	R&D intensity	-0.03 (0.03)	344
No R&D subsidy in last 2 years	R&D intensity	-0.092** (0.042)	342
Inventor	R&D intensity	-0.09* (0.052)	238
Non-inventor	R&D intensity	-0.032* (0.017)	448
High-tech	R&D intensity	-0.1 (0.065)	104
Non high-tech	R&D intensity	-0.05** (0.021)	582
Private- owned	R&D intensity	-0.058** (0.029)	198
Minority state-owned	R&D intensity	-0.034 (0.03)	350
Majority state-owned	R&D intensity	-0.093** (0.045)	138

Notes: (1) standard errors are in parenthesis. (2) standard errors are generated via bootstrapping (500 replications) and are clustered at the firm-level. (3) ***, **, * indicate statistical significance at the 1, 5, and 10 percent levels.