

Reichelstein, Stefan J.; Sahoo, Anshuman

Working Paper

Cost- and Price Dynamics of Solar PV Modules

CESifo Working Paper, No. 5674

Provided in Cooperation with:

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Reichelstein, Stefan J.; Sahoo, Anshuman (2015) : Cost- and Price Dynamics of Solar PV Modules, CESifo Working Paper, No. 5674, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/128381>

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.

Working Papers

www.cesifo.org/wp

Cost- and Price Dynamics of Solar PV Modules

Stefan Reichelstein
Anshuman Sahoo

CESIFO WORKING PAPER NO. 5674
CATEGORY 10: ENERGY AND CLIMATE ECONOMICS
DECEMBER 2015

An electronic version of the paper may be downloaded

- from the SSRN website: www.SSRN.com
- from the RePEc website: www.RePEc.org
- from the CESifo website: www.CESifo-group.org/wp

ISSN 2364-1428

Cost- and Price Dynamics of Solar PV Modules

Abstract

This paper develops a model framework and a corresponding empirical inference procedure for estimating long-run marginal cost in industries where production costs decline over time. In the context of the solar photovoltaic module industry, we rely on firm-level financial accounting data to estimate the long-run marginal cost of PV modules for the years 2008 -2013. During those years, the industry experienced both sharp price declines and significant expansions of manufacturing capacity. By comparing the trajectory of average sales prices with the long-run marginal cost estimates, we are in a position to quantify the extent to which actual price declines were attributable to excess capacity as opposed to reductions in production costs. While we find a significant effect attributable to excess capacity for some quarters in our sample period, the dynamics of this industry also points to a rate of cost reductions that is even faster than the 80% learning curve which has described the trajectory of average sales prices over the past three decades.

JEL-Codes: D410, L110, L630, M210, Q420.

Keywords: long-run marginal cost, cost estimation, learning-by-doing, price dynamics.

Stefan Reichelstein
Graduate School of Business
Stanford University
Stanford / CA / USA
reichelstein@stanford.edu

Anshuman Sahoo
Steyer-Taylor Center for Energy Policy and
Finance / Stanford University
Stanford / CA / USA
asahoo@stanford.edu

November 2015

We gratefully acknowledge financial support from the Steyer-Taylor Center for Energy Policy and Finance and a U.S. Department of Energy (DOE) grant administered through the Bay Area Photovoltaics Consortium (BAPVC). We thank seminar participants at Stanford, New York University, Southern Methodist University and the Antitrust Division of the U.S. Department of Justice for their helpful comments and suggestions. We also acknowledge the assistance of Aneesh Raghunandan with our data collection.

1 Introduction

Economic theory argues that in a competitive industry the equilibrium price for a homogeneous product will be equal to the long-run marginal cost of production. Yet, the identification and measurement of marginal cost remains a matter of debate in industrial organization, in particular when costs are expected to decline over time.¹ This paper proposes and implements a method for estimating long-run marginal cost based on firm-level data obtained from financial statements. The resulting trajectory of cost estimates can be compared to actually observed sales prices, with the resulting difference serving as a measure of the extent of disequilibrium at different points in time. Furthermore, the observed time series of cost estimates can be extrapolated to forecast future cost- and price reductions.

We apply our framework in the context of the solar photovoltaic (PV) module industry. In recent years, this industry has experienced sharp price declines for solar PV modules and rapid growth in the volume of output. Figure 1 plots the history of (the logarithm) of average sales prices against (the logarithm of) cumulative output for the years 1979 to 2010. The corresponding price trajectory conforms closely to an 80% constant elasticity learning curve, a finding that is frequently attributed to Swanson (2011).² Accordingly, prices drop by 20% with every doubling of cumulative output, measured in megawatts (MW).

Figure 1: *Plot from Swanson (2011)*

¹See, for instance, the discussion in Carlton and Perloff (2005), Pittman (2009) and Rogerson (2011) about the inclusion and representation of capital assets in the measurement of long-run marginal cost.

²Figure 1 shows that for the years 2008-2009, ASPs were distinctly above the trend line suggested by the 80% learning curve. Most industry observers attribute this discrepancy to an acute polysilicon shortage which temporarily increased the raw material cost of silicon wafers.

Figure 2 extends the original Swanson plot beyond 2010 and shows that between 2011 and 2013 the decline in average sales prices (ASP) for PV modules was substantially steeper than that predicted by the historical 80% learning curve. Particularly noteworthy is the 40% price drop in 2011 alone and the rebound in prices for late 2013. Industry analysts have pointed out that the steep price declines in recent years may reflect at least in part that the additions to industry-wide manufacturing capacity were excessive. Recent studies, like Candelise, Winkler, and Gross (2013), have pointed out the difficulty in attributing the dynamics of observed sales prices to intrinsic cost reductions as opposed to broader industry level effects.³

Figure 2: *Predicted and observed ASPs, 2008 – 2013. All prices are in 2013 U.S. dollars.*

The front part of our analysis formulates a dynamic model of a competitive industry in which firms make a sequence of overlapping capacity investments and then choose their subsequent output levels in a competitive fashion, taking market prices as given.⁴ While the long-run marginal cost contains components that are sunk in the short-run, the expected market prices will in equilibrium nonetheless be equal to the long-run marginal cost, because firms are capacity constrained in the short run. Furthermore, firms will earn zero economic

³In particular, Candelise, Winkler, and Gross (2013) state: “Overall, it is not straightforward to fully disentangle module price reductions due to reduced production costs related to device and production process improvements and economies of scale along the PV module chain from market demand/supply dynamics, including manufacturers strategies....” (page 100).

⁴Similar models of overlapping capacity investments have been considered in Arrow (1964), Rogerson (2008), Rajan and Reichelstein (2009), and Nezlobin (2012) in connection with managerial performance evaluation and profitability analysis.

profits on their capacity investments if the expected market prices in future periods are equal to the long-run marginal cost in those future periods.⁵ Accordingly, we refer to the long-run marginal cost at a particular point in time as the *Economically Sustainable Price* (ESP).

In most manufacturing industries, including solar PV modules, the long-run marginal cost comprises capacity related costs for machinery and equipment, current manufacturing costs for materials, labor and overhead as well as periodic costs related to selling and administrative expenses. Our formulation allows for the possibility that both the cost of capacity and periodic operating costs decrease over time due to exogenous technological progress and learning-by-doing effects. For the firms in our sample, we infer production costs from quarterly financial statements, primarily based on cost of goods sold, finished goods inventory balances and general and administrative expenses. In addition, our cost inference procedure relies on quarterly data for manufacturing capacity and product shipments, as reported by firms in the industry and analysts.

In applying our cost estimation procedure to solar PV modules, we obtain a close match between average sales prices and economically sustainable prices for the years 2008 - 2010.⁶ Beginning in late 2011, however, we conclude that the dramatic decline in the observed ASPs for most of the years 2012-2013 is not consistent with the industry having been in equilibrium.⁷ In other words, for those time periods the drop in ASPs should in significant part be attributed to excessive additions to manufacturing capacity rather than to cost reductions. Furthermore, the difference between the ASP's and estimated ESPs indicates the price effect that we attribute to excess capacity in the industry at different points in time.

Despite our conclusion that excessive capacity additions drove observed sales prices below the long-run marginal cost for some of the quarters in our observation window, our econometric results also point to a rate of cost reductions that is even faster than suggested by the

⁵The link between full cost, including in particular capacity related costs, and product pricing has been studied in the managerial accounting literature; see, for instance, Banker and Hughes (1994), Göx (2002), Balakrishnan and Sivaramakrishnan (2002), Narayanan (2003) and Reichelstein and Rohlfsing-Bastian (2015). Most of these studies consider a firm with monopoly pricing power and identify the optimal mark-up for setting product prices above some appropriate measure of cost.

⁶The solar PV industry satisfies the criteria of a competitive industry insofar as a large number of firms in the industry supply a relatively homogeneous product. To note, the median market share of firms in this industry was less than 1% in 2012.

⁷This conclusion is corroborated by the sharply negative earnings and declining share prices that firms in the industry experienced during those two years.

80% learning curve. In particular, for *core manufacturing costs*, which comprise materials, labor, and manufacturing overhead, our estimates point to a 74% constant elasticity learning curve. At the same time, we find that capacity related costs for machinery and equipment have fallen at a rate that also outperforms the 80% learning rate benchmark. Taken together, these results yield a forecast for the trajectory of future long-run marginal cost, and therefore also for future module prices, that is steeper than the traditional learning curve associated with this industry.

The research design of our analysis is applicable beyond the solar PV industry. Since the empirical inference procedure outlined in this paper is based on firm-level accounting data, any long-run marginal cost estimate will, *ceteris paribus*, become more reliable if the product or service in question is (i) fairly homogeneous across suppliers and (ii) constitutes the dominant line of business for firms in the sample. From that perspective, semiconductors, chemicals, aircraft manufacturing and steel would be other natural candidates.⁸ In industries where firms typically deliver a heterogeneous mix of products and/or services, one would need to conduct the empirical tests either for product aggregates or obtain access to line-of-business segment reports.⁹

Our results are directly related to several recent studies on the cost structure of solar PV modules. The analysis by Pillai and McLaughlin (2013) is closet in spirit to our work, as these authors study the mark-up that firms can charge over and above cost of goods sold (COGS). In particular, their analysis seeks to predict the sensitivity of mark-ups to changes in the price of polysilicon, a key raw material in the production of modules. On a per unit sold basis, COGS reflects the accountant’s measure of full production cost. This cost is always lower than the economically sustainable price.¹⁰ The approach in Pillai and McLaughlin (2013) is consistent with our notion of equilibrium insofar as firms would need to charge a mark-up on COGS in order to arrive at a product price that covers the economically sustainable price. Given a homogeneous product, our model setting would furthermore predict higher

⁸For semiconductors and chemicals, the earlier work of Lieberman (1984) and Dick (1991) has demonstrated significant cost reductions due to technological progress and learning-by-doing.

⁹For instance, our approach could potentially be implemented for a segment of comparable product retailers if the entire range of their store keeping units is aggregated into a single product category “merchandise”.

¹⁰In the context of a static investment model, Reichelstein and Rohlfing-Bastian (2015) demonstrate formally that the long-run marginal cost exceeds full cost, as commonly measured in accounting. The main reasons are that (i) full cost (COGS) does not include general and administrative expenses and (ii) capacity related costs are not fully reflected in the depreciation charges that are included in COGS.

mark-ups for low cost producers.

The cost inference method we employ to estimate the ESP complements so-called “bottom-up” cost models, e.g., Powell et al. (2012), Powell et al. (2013), Goodrich et al. (2013a), and Goodrich et al. (2013b). These studies estimate costs by aggregating input requirements and input prices as reported by various industry sources. Our estimation approach, based on firm-level accounting information, yields several estimates related to core manufacturing- and capacity costs that broadly confirm those obtained from bottom-up cost models. In contrast to our approach, though, these models provide a snapshot of different costs at particular point in time, rather than a dynamic cost model in which equilibrium prices are based on anticipated future cost reductions.

Recent work by Pillai (2015) has identified several explanatory variables for the decrease in COGS among module manufacturers from 2005 to 2012: (i) a reduction in input polysilicon prices, (ii) a shift in production to China, (iii) technological innovations, including a lower polysilicon utilization rate and higher module efficiencies, and (iv) lower capacity costs associated with larger capacity orders. While our findings document cost reductions for certain cost categories, Pillai’s analysis provides additional insight by identifying actual “drivers” of learning such as polysilicon usage rates and improved efficiency of the solar cells. Consistent with Pillai (2015), our regression analysis also seeks to separate out the impact that lower capacity costs and lower polysilicon prices have on learning rates.

The remainder of the paper is organized as follows. Section 2 formulates a dynamic model of a competitive industry with falling production costs and formally derives the concept of an Economically Sustainable Prices (ESP). Section 3 describes our inferential procedure for deriving the ESP from firm-level accounting data. We then compare our ESP estimates to observed ASPs. Section 4 presents our econometric estimates of recent learning effects in manufacturing costs and applies these estimates to extrapolate a trajectory of future ESPs. Section 5 concludes. The Appendix presents proofs, data sources and adjustments as well as robustness checks.

2 A Model of Economically Sustainable Prices

2.1 Base Model

The model framework developed in this section allows us to identify economically sustainable prices in terms of production costs. We consider a dynamic model of an industry composed of a large number of suppliers who behave competitively. A key feature of the model is that firms are capacity constrained in the short-run. Each firm's output supplied to the market in a particular period is limited to the overall capacity that the firm has installed in previous periods. Production capacity available at any given point in time therefore reflects the cumulative effect of past investments.

In the base version of the model, firms can accurately predict future demand. Let $P_t^o(Q_t)$ denote the aggregate willingness-to-pay (inverse demand) curve at time t , where Q_t denotes the aggregate quantity supplied at date t . Market demand is assumed to be decreasing in price and, in addition, we postulate that demand is expanding over time in the sense that:

$$P_{t+1}^o(Q) \geq P_t^o(Q), \quad (1)$$

for all $t \geq 1$ and all Q . The significance of this condition is that if firms make investments sufficient to meet demand in the short-run, they will not find themselves with excess capacity in future periods.¹¹ This condition appears plausible in the context of solar PV modules, particularly for the time period covered in our empirical analysis.

In order to break even on their capacity investments, firms must realize a stream of revenues that cover periodic operating costs in addition to investment expenditures. The economically sustainable price is cost-based and comprises capacity related costs, periodic operating costs, and costs related to income tax payments. At the initial date 0, the industry is assumed to have a certain stock of capacity in place. To acquire one unit of manufacturing capacity, i.e., the capacity to manufacture annually a solar PV module capable of generating one Watt (W) of power, firms must incur an investment expenditure of v at the initial date 0. We allow for technological progress resulting in lower capacity acquisition costs over time. For reasons of tractability, though, we confine attention to a single “technological progress parameter”, η , leading to a pattern of geometric declines such that $\eta^t \cdot v$ denotes

¹¹Rogerson (2008) and Rogerson (2011) refer to (1) as the No-Excess Capacity (NEC) condition. See also Rajan and Reichelstein (2009) and Dutta and Reichelstein (2010).

the acquisition cost for one unit of capacity at time t , with $\eta \leq 1$.¹² Accordingly, investment decisions and the subsequent level of aggregate capacity in the market are conditional on firms' expectation of future decreases in capacity costs.

Investments in capacity represent a joint cost insofar as one unit of capacity acquired at time t will allow the firm to produce one unit of output in each of the next T years.¹³ To identify equilibrium prices in terms of costs, it will be useful to introduce the marginal cost of one unit of capacity *made available for one period of time*. As shown by Arrow (1964) and Rogerson (2008), this effectively amounts to “levelizing” the initial investment expenditure. To that end, let $\gamma = \frac{1}{1+r}$ denote the applicable discount factor. The marginal cost of one unit of capacity in period t then becomes:

$$c_t = \frac{\eta^t \cdot v}{\sum_{\tau=1}^T (\gamma \cdot \eta)^\tau}. \quad (2)$$

An intuitive way to verify this claim is to assume that firms in the industry can rent capacity services on a periodic basis. Assuming this rental market is competitive and capacity providers have the same cost of capital, it is readily verified that the capacity provider who invests in one unit of capacity at time t and then rents out that capacity in each of the next T years for a price of $c_{t+\tau}$ would exactly break even on his initial investment of $\eta^t \cdot v$. Accordingly, Arrow (1964) refers to c_t as the *user cost of capacity*.

In any given period, firms are assumed to incur fixed operating costs, e.g., maintenance, rent, and insurance, in proportion to their capacity. Like past investment expenditures, these costs are assumed to be effectively “sunk” after date t because they are incurred regardless of capacity utilization. Formally, let f_t represent the fixed operating cost per unit of capacity available at time t , with $f_{t+1} \leq f_t$ for all $t \geq 1$. Finally, production of one unit of output entails a constant unit variable cost, w_t , which again is assumed to be weakly decreasing over time, that is, $w_{t+1} \leq w_t$ for all $t \geq 1$. In contrast to the fixed operating costs, variable costs are avoidable in the short-run if the firm decides not to utilize its available capacity.

¹²Decreases in capacity cost as a function of time can be attributed to improvements in manufacturing equipment.

¹³For simplicity, we adopt the assumption that productive capacity remains constant over the useful life of a facility. In the regulation literature, this productivity pattern is frequently referred to as the “one-hoss shay” model; see, for instance, Rogerson (2008) and Nezlobin, Rajan, and Reichelstein (2012).

Corporate income taxes affect the long-run marginal cost of production through depreciation tax shields and debt tax shields, as both interest payments on debt and depreciation charges reduce the firm's taxable income. Following the standard corporate finance approach, we ignore the debt related tax shield provided the applicable discount rate, r , is interpreted as a weighted average cost of capital. The depreciation tax shield is determined by both the effective corporate income tax rate and the allowable depreciation schedule for the facility. The effective corporate income tax rate is represented as α (in %), and d_t denotes the percentage of the initial asset value that is the allowable tax depreciation charge in year t , $1 \leq t \leq T$.

The assumed useful life of an asset for tax purposes is usually shorter than the asset's actual economic useful life, which we denote by T in our model. Accordingly, we set $d_t = 0$ for those periods that exceed the useful life of the asset for tax purposes. As shown below, the impact of income taxes on the long-run marginal cost can be summarized by a *tax factor* which amounts to a “mark-up” on the unit cost of capacity, c_t .

$$\Delta = \frac{1 - \alpha \cdot \sum_{t=1}^T d_t \cdot \gamma^t}{1 - \alpha}. \quad (3)$$

To provide intuition for the expression in (3), we note that corporate income taxes would not affect the economically sustainable price if taxable income were calculated on cash flow basis. In that (hypothetical) case, both the present value of pre-tax cash flows and taxable incomes would be equal to zero if the product price is equal to the economically sustainable price. Thus firms would break even both on a pre-tax basis and after taxes. Accordingly, Δ would be equal to 1 if the tax code were to allow for immediate full expensing of investments and therefore taxable income would be equal to pre-tax cash flow. However, since the tax code only allows for a delayed write-off of the capital expenditure, corporate income taxes will generally introduce an additional cost factor.¹⁴

We are now in a position to formally introduce our concept of the economically sustainable price in terms of the different production cost components:

¹⁴Specifically, $\Delta = 1$ if $d_0 = 1$ and $d_t = 0$ for $t \geq 1$. Holding α constant, a more accelerated tax schedule tends to lower Δ closer to one. To calibrate the magnitude of this factor, for a corporate income tax rate of 35%, and a tax depreciation schedule corresponding to a 150% declining balance rule over 20 years, the tax factor would approximately amount to $\Delta = 1.3$.

$$ESP_t = w_t + f_t + c_t \cdot \Delta. \quad (4)$$

Given our assumption of a competitive fringe of suppliers, the investment and capacity levels of individual firms remain indeterminate. Denoting the aggregate industry-wide investment levels by I_t , the “one-hoss shay” assumption that productive assets have undiminished productivity for T periods implies that the aggregate capacity at date t is given by:

$$K_t = I_{t-T} + I_{t-T+1} + \dots + I_{t-1}. \quad (5)$$

Equation (5) holds only for $t > T$. If $t \leq T$, then $K_t = I_0 + I_1 + \dots + I_{t-1}$.

Firms choose their actual output in a manner that is consistent with competitive supply behavior. Since capacity related costs and fixed operating costs are sunk in any given period, firms will exhaust their entire capacity only if the market price covers at least the short-run marginal cost w_t . Conversely, firms would rather idle part of their capacity with the consequence that the market price will not drop below w_t . Given an aggregate capacity level, K_t , in period t , the resulting market price is therefore given by:

$$p_t(K_t, w_t) = \max\{w_t, P_t^o(K_t)\},$$

while the aggregate output level, $Q_t(K_t, w_t)$ satisfies $P_t^o(Q_t(K_t, w_t)) = p_t(K_t, w_t)$. We refer to the resulting output and price levels as *competitive supply behavior*.

Definition 1 $\{K_t^*\}_{t=1}^\infty$ is an equilibrium capacity trajectory if, given competitive supply behavior, capacity investments have a net present value of zero at each point in time.

Finding 1 The trajectory given by:

$$ESP_t = P_t^o(K_t^*) \quad (6)$$

is an equilibrium capacity trajectory.¹⁵

The equilibrium price characterization in Finding 1 supports our interpretation of the ESP_t as the long-run marginal cost of one unit of output. Firms’ capacity investments are

¹⁵A formal proof of Finding 1 is presented in Appendix A. An implicit assumption here is that the aggregate capacity in place at the initial date does not amount to excess capacity. Formally, we require $P_t^o(K_0) > ESP_1$.

assumed to be forward looking as they anticipate future cost reductions. With additional assumptions, the capacity trajectory identified in Finding 1 is also the unique equilibrium capacity trajectory. This is readily seen if one assumes that capacity investments are reversible or, instead, that capacity can be obtained on a rental basis for one period at a time, with all rental capacity providers obtaining zero economic profits. Competition would then force the market price for the product in question to be equal to ESP_t in each period.¹⁶

In our model formulation, the unit variable costs, w_t , and the unit fixed cost, f_t , may decline over time, with the rate of decline taken as exogenous. We note that under conditions of atomistic competition, that is, no firm can impact the prevailing market price through its own supply decision, the result in Finding 1 also extends to situations where the unit costs decline as a function of the *cumulative volume* of past output levels. One possible formulation is for $w_t = \beta(\sum Q_t) \cdot w$, where $\beta(\cdot) \leq 1$ is decreasing in its argument and $\sum Q_t \equiv \sum_{\tau \leq t} Q_\tau$.¹⁷

2.2 Price Volatility

The characterization of equilibrium in Finding 1 can be extended to environments with price volatility. Suppose that given the aggregate supply quantity Q_t at date t , the price in period t is given by:

$$P_t(\epsilon_t, Q_t) = \epsilon_t \cdot P_t^o(Q_t),$$

where $\tilde{\epsilon}_t$ reflects volatility in the level of demand and is a random variable with mean 1. The support of $\tilde{\epsilon}_t$ is $[\underline{\epsilon}_t, \bar{\epsilon}_t]$, with $0 < \underline{\epsilon} < 1$. The noise terms $\{\tilde{\epsilon}_t\}_{t=1}^\infty$ are assumed to be serially uncorrelated, such that each $\tilde{\epsilon}_t$ is observed by all market participants at the beginning of period t . Competitive supply behavior then requires that:

$$p_t(\epsilon_t, w_t, K_t) = \begin{cases} \epsilon_t \cdot P_t^o(K_t) & \text{if } \epsilon_t \geq \epsilon_t(K_t, w_t) \\ w_t & \text{if } \epsilon_t < \epsilon_t(K_t, w_t) \end{cases}$$

¹⁶Our ESP concept is conceptually similar to the Levelized Cost of Electricity (LCOE) that is widely used to compare the economics of different electricity generation platforms; see, for instance, Reichelstein and Yorston (2013). The LCOE yields a constant break-even price per kilowatt-hour that investors in a particular energy facility would need to receive *on average* in order to cover all costs and receive an adequate return on their initial investment. In contrast to our framework here, LCOE calculations are generally based on the life-cycle of a single facility rather than an infinite horizon setting with overlapping capacity investments. Energy analysts, like Lazard (2009), forecast future power prices for specific generation technologies in terms of their LCOE. For solar power, a critical cost component then becomes the market prices of modules.

¹⁷See also Spence (1981) for a model of learning-by doing in a competitive industry.

where the threshold level of demand volatility is given by:

$$\epsilon_t(K_t, w_t) = \begin{cases} \bar{\epsilon}_t & \text{if } \bar{\epsilon}_t \cdot P_t^o(K_t) \leq w_t \\ \frac{w_t}{P_t^o(K_t)} & \text{if } \bar{\epsilon}_t \cdot P_t^o(K_t) > w_t > \underline{\epsilon}_t \cdot P_t^o(K_t) \\ \underline{\epsilon}_t & \text{if } \underline{\epsilon}_t \cdot P_t^o(K_t) \geq w_t. \end{cases}$$

Given K_t and w_t , the expected market price in period t then becomes:

$$E[p_t(w_t, \tilde{\epsilon}_t, K_t)] \equiv \int_{\underline{\epsilon}}^{\epsilon(K_t, w_t)} w_t \cdot h_t(\epsilon_t) d\epsilon_t + \int_{\epsilon(K_t, w_t)}^{\bar{\epsilon}} \epsilon \cdot P_t^o(K_t) \cdot h_t(\epsilon_t) d\epsilon_t. \quad (7)$$

With risk neutral firms, price volatility will not affect the capacity levels obtained in equilibrium provided firms anticipate that they will exhaust the available capacity even for unfavorable price shocks. To that end, we introduce a condition of *limited price volatility*:

$$\underline{\epsilon}_t \cdot ESP_t \geq w_t.$$

Holding the distributions $h_t(\cdot)$ of $\tilde{\epsilon}_t$ fixed, this condition will be satisfied if the short-run avoidable cost w_t constitutes a relatively small percentage of the long-run marginal cost, ESP_t . The implication of this condition is that even for unfavorable price fluctuations firms will still want to deploy their entire capacity.

Corollary to Finding 1 *If price volatility is limited, the trajectory identified in Finding 1 remains an equilibrium capacity trajectory. The expected market prices in equilibrium satisfy:*

$$ESP_t = E[p_t(w_t, \tilde{\epsilon}_t, K_t^*)]. \quad (8)$$

As will become clear in the empirical part below, the limited price volatility condition appears plausible in the context of the solar PV module industry for the years 2008-2013. Our estimates suggest that the unit variable cost, w_t , accounts for less than 65% of the total ESP_t . The limited price volatility condition will therefore hold provided $\underline{\epsilon}_t \geq 0.65$. To be sure, some firms may have idled part of their available capacity during those years, but this observation could be attributed to the industry having been out of equilibrium, at least in parts of 2012 and 2013, rather than to more significant unfavorable price shocks.

If the above condition of limited price volatility does not hold, the expected equilibrium price will still be equal to the ESP in period t under additional conditions. Reichelstein and

Rohlfing-Bastian (2015) establish this result in a finite horizon model in which firms make a single investment at the initial date and then supply output in a sequentially optimal manner given current market conditions. In equilibrium, the aggregate capacity level will generally be higher than that emerging under limited price volatility if firms anticipate that with some probability the aggregate capacity of the industry will not be exhausted. The intuition for this result is that since market prices are bounded below by the short-run variable cost, significant price volatility essentially entails a call option in the firm's payoff structure.¹⁸ In order for the zero-profit condition to hold, the aggregate capacity level must, *ceteris paribus*, therefore increase.

In the context of our infinite horizon setting with overlapping capacity investments, a natural candidate for an equilibrium, regardless of the degree of price volatility, is the sequence $\{K_t^o\}_{t=1}^\infty$ implicitly defined by the equations:

$$ESP_t = E[p_t(w_t, \tilde{\epsilon}_t, K_t^o)]. \quad (9)$$

Clearly, $K_t^o = K_t^*$ if price volatility is limited. The sequence $\{K_t^o\}_{t=1}^\infty$ will indeed be an equilibrium capacity trajectory, regardless of whether volatility is limited or not, provided the corresponding capacity levels increase (weakly) over time, i.e., $K_{t+1}^o \geq K_t^o$, so that in equilibrium the industry will always seek to expand the aggregate capacity level.¹⁹ A sufficient condition, in turn, for the K_t^o to increase monotonically is that $\phi_{t+1}(K) > \phi_t(K)$ for any K , where $\phi_t(K) \equiv E[p_t(w_t, \tilde{\epsilon}_t, K)]$.

3 Estimating Economically Sustainable Prices

This section presents our method for estimating the long-run marginal cost of production, based on firm-level financial accounting data supplemented by data obtained from an industry analyst (Lux Research). Our model framework has conceptualized the long-run marginal cost in each period as the sum of capacity related costs and current operating costs. Since we estimate these cost components primarily from income statements, our approach needs

¹⁸Similarly, Baldenius, Nezlobin, and Vaysman (2015) examine a model of managerial performance evaluation in which the optimal investment policy is such that in response to negative shocks firms will leave parts of their capacity idle in some periods.

¹⁹Of course, this constraint is of no importance if one postulates a competitive fringe of contract manufacturers that effectively provide a rental market for manufacturing capacity, as assumed in parts of the investment literature; see, for instance, Abel and Eberly (2011).

to follow the basic accounting distinction between *manufacturing* (inventoriable) costs and *period* costs. The former pertain to factory-related costs, including materials, labor and manufacturing overhead, including depreciation. These inventoriable costs are reported either as part of cost of goods sold (COGS) or as additions to inventory on the balance sheet.²⁰ In contrast, *period costs* cover selling as well as general and administrative (SG&A) expenses, including advertising and R&D. Conceptually, we think of w_t and f_t from Section 2 as having two components each: $w_t = w_t^+ + w_t^-$ and $f_t = f_t^+ + f_t^-$, with the “+” part referring to manufacturing (inventoriable) costs and the “-” part referring to period costs.

Table 1 lists the variables we rely on as part of our estimation procedure. We use the time index, $t \in \{1, \dots, 24\}$, to refer to individual quarters. Following industry convention, module output is measured by the overall power generated, in terms of Watts (W) delivered by the module.²¹

All of the variables in Table 1 are obtained from firms’ financial statements, except for the last three: s_{it} , K_{it} , and I_{it} . These three variables were obtained either from quarterly or annual reports by the firms in our sample, or from press releases. Lux Research (2012a) provides a default source in the absence of data disclosed by the companies themselves. As shown in the next subsection, the first three variables, q_{it} , n_{it} , and $COGM_{it}$, in Table 1 are inferred from the remaining variables, rather than observed directly.

The major steps of the solar PV value chain include the sequential production of polysilicon, ingots, wafers, cells, and modules. Polysilicon is used to grow ingots, and these are subsequently sliced into wafers. Wafers are then processed to create cells, which convert light energy into electricity. In the final step, cells are strung and bound together into a solar PV module. Further details about the individual manufacturing steps are provided by Lux Research (2012b) and in the online Appendix.²²

Our sample includes ten major module manufacturers with a combined market share of 35%. Since these firms are listed on U.S. stock exchanges, their financial statements have been prepared in accordance with U.S. GAAP rules. The firms in our sample are Yingli

²⁰Some firms in our sample sell products other than solar modules which introduces some noise in our COGS measure. However, these other products account for a small share of the firms’ revenues. To illustrate, between 2008 and 2012, 96.5% to 98.7% of Yingli’s revenues were from sales of modules. In 2013, ReneSola’s annual report splits sales data only according to modules and wafers.

²¹For numerical convenience, quarterly output is usually stated in terms of megawatts (MW). We also follow the industry practice that all Watt measures are stated in terms of direct current (DC).

²²The Online Appendix is available at <http://stanford.io/1ov1kdQ>.

Variable	Description	Units
q_{it}	Production volume	MW
n_{it}	Inventory volume	MW
$COGM_{it}$	Cost of goods manufactured	\$
$Sales_{it}$	Module sales	\$
$COGS_{it}$	Cost of goods sold	\$
GM_{it}	Gross margin	\$
D_{it}	Depreciation charge	\$
Inv_{it}	Inventory value	\$
$CAPX_{it}$	Capital expenditures	\$
RD_{it}	Research and development expense	\$
SGA_{it}	Selling, general, and administrative expenses	\$
ASP_{it}	Average sales price	\$/W
s_{it}	Sales volume	MW
K_{it}	Production capacity	$MW/year$
I_{it}	Addition to production capacity	$MW/year$

Table 1: *Variables used in ESP estimation.*

Green Energy, Trina Solar, Suntech Power, Canadian Solar, LDK Solar, Hanwha SolarOne, JA Solar, ReneSolar, Jinko Solar, and China Sunergy.²³ Almost 300 other firms supply the solar PV module market (Lux Research, 2012a), though we excluded manufacturers based on four criteria: (i) lower than 0.5% share of global capacity in 2012, (ii) privately held or embedded within large conglomerates, (iii) listed on exchanges outside of the U.S, and (iv) relying on thin-film rather than crystalline silicon technology.²⁴ Our data span 24 quarters from Q1 2008 to Q4 2013, yielding a sample of 214 cost observations.

²³We access financial data through the Bloomberg terminal system. Table 6 in Appendix B provides summary details about the firms. The U.S. based firm SunPower is not in our sample because its sizeable solar development business makes it difficult to infer manufacturing costs from reported financial information.

²⁴The firms in our sample are quite similar in terms of the efficiency of their solar cells. In contrast, Pillai and McLaughlin (2013) note significant variation in cell efficiency for their sample and therefore make corresponding efficiency adjustments.

3.1 Manufacturing Costs

3.1.1 Core Manufacturing Costs

We use the label *core manufacturing costs* to refer to all manufacturing (inventoriable) costs other than depreciation. The data available allow us to make inferences only about the aggregate core manufacturing costs in period t , though not their fixed and variable components. Thus, we seek to estimate the unit core manufacturing cost of firm i in quarter t :

$$m_{it} \equiv w_{it}^+ + f_{it}^+.$$

While we are not in a position to disaggregate core manufacturing costs into their variable and fixed components, bottom-up cost estimates suggest that the variable cost percentage accounts for 95% of the core manufacturing costs (Powell et al., 2013).²⁵ Our key variable for gauging m_{it} is Cost of Goods Manufactured (COGM), calculated as the (core) unit cost times the quantity of modules produced in the current quarter plus current depreciation charges for the use of equipment and facilities:

$$COGM_{it} = \text{Core Manufacturing Costs} + \text{Depreciation} \equiv m_{it} \cdot q_{it} + D_{it}. \quad (10)$$

For our inference purposes, only the depreciation charge, D_{it} , is directly observable.²⁶ To infer m_{it} in (10), we rely on several identities which connect production volume, sales, and inventory to infer the remaining two variables, that is, $COGM_{it}$ and q_{it} .

The quantity of output (on a per Watt basis) produced in period t equals the number of units sold plus the difference in inventory volume between the current and the prior period.²⁷ Thus:

$$q_{it} = n_{it} - n_{it-1} + s_{it}. \quad (11)$$

²⁵As shown below, core manufacturing costs account for around 65% of the overall ESP.

²⁶When quarterly depreciation figures are unavailable, we apportion annual depreciation charges, obtained from the statement of cash flows, equally across quarters.

²⁷Our inventory measure comprises finished goods and work-in-progress, but not raw materials. Where quarterly breakdowns of inventory are unavailable, we assume that the split of inventory into finished and work-in-progress goods during the first, second, and third quarters is similar to the annual split observed in the previous and current years. Each quarter's split is a weighted combination of these two data points. The Q1, Q2, and Q3 estimates weight the previous year's annual data by 75%, 50%, and 25%, respectively.

Units sold in quarter t come from current production or inventory left from the prior quarter. Given average costing for inventory valuation purposes, the average unit cost of firm i in period t is given by:

$$ac_{it} = \frac{Inv_{it-1} + COGM_{it}}{n_{it-1} + q_{it}}. \quad (12)$$

Here, ac_{it} is effectively the average manufacturing cost per module available for sale by firm i in quarter t , taking the arithmetic mean between the beginning balance and the current period addition in both the numerator and the denominator. The left-hand-side of (12) can be inferred immediately from Cost of Goods Sold (COGS) and module shipments (disclosed either by the firms or Lux Research) since:

$$COGS_{it} = s_{it} \cdot ac_{it}. \quad (13)$$

We also make use of the following expression for the ending inventory balance:

$$Inv_{it} = ac_{it} \cdot n_{it}. \quad (14)$$

This identity gives us the entire sequence of production and inventory levels, q_{it} and n_{it} , upon initializing the sequence via n_{i0} since $n_{i0} = \frac{Inv_{i0}}{ac_{i0}}$.²⁸ We then obtain the sequence $COGM_{it}$ in equation (12), since the remaining four variables are either observed directly or have been inferred through a previous step. Having inferred q_{it} and D_{it} , we finally obtain the core manufacturing cost m_{it} .

Since firm-wide COGS and inventory apply to all products sold by the firm, we derive module-equivalent shipment levels.²⁹ To do so, we modify shipment levels for intermediate products (i.e., wafers and cells) by multiplying them by the ratio of their average selling prices in a quarter to that for modules. In particular:

$$s_{it}^{ME} = \phi_{W_t} \cdot s_{it}^W + \phi_{C_t} \cdot s_{it}^C + \phi_{M_t} \cdot s_{it}^M, \quad (15)$$

where $\phi_{W_t} = \frac{ASP_{W_t}}{ASP_{M_t}}$, $\phi_{C_t} = \frac{ASP_{C_t}}{ASP_{M_t}}$, and $\phi_{M_t} = 1$. The Online Appendix lists the multipliers we use.³⁰ To illustrate the equivalency concept with an example, consider a firm that ships

²⁸We index one quarter in each firm's data series to $t = 0$. The initial period is Q4-07 for most firms. The exceptions are LDK Solar and Jinko Solar, for which the initial periods are Q1-09 and Q2-10, respectively.

²⁹These resultant shipment levels thus account for the production and sale of other goods across the solar module value chain.

³⁰See <http://stanford.io/1ov1kdQ>.

200MW of modules and 100MW of wafers in a given quarter. If ϕ_{w_t} were equal to 0.38, we would record the firm’s module equivalent shipment quantity as $200 + 100 \cdot 0.38$ or 238MW. Upon doing so, we can use firm-wide COGS and inventory figures to estimate m_{it} .

3.1.2 Capacity Costs

To calculate the long-run marginal cost of modules, we anchor the estimate of capacity related costs to the baseline initial investment expenditure, v , required to put in place the manufacturing capacity for one unit of output over the next T years. This expenditure is then “levelized” as shown in (2) in Section 2 to obtain the marginal cost of one unit of capacity made available at time t . This cost takes into account the technological progress parameter η , which causes the marginal cost of one unit of capacity to decrease geometrically over time.

Our analysis splits capacity related costs into two pools: manufacturing equipment (e) and facilities (f). In accordance with (2), we obtain:

$$c_t = c_{et} + c_{ft} = \eta_e^t \cdot \frac{v_e}{\sum_{\tau=1}^{T_e} (\gamma \cdot \eta_e)^\tau} + \eta_f^t \cdot \frac{v_f}{\sum_{\tau=1}^{T_f} (\gamma \cdot \eta_f)^\tau}. \quad (16)$$

In evaluating (16), we assume $T_e = 10$ for equipment and $T_f = 30$ for facilities.

Ideally, we would use firm-level data on fixed assets, depreciation, capital expenditures, and total capacity available to construct a quarterly panel of capacity costs. However, the data available entail several complications. First, it is unclear whether investment expenditures were directed at capacity upgrades or capacity additions. Second, the proportion of expenditure applied to investments in facilities as opposed to equipment is ambiguous. Additional concerns relate to inter-temporal allocation issues. One of these is the need to specify the lag between capital expenditures and capacity additions coming online.³¹ For these reasons, we estimate the technological progress parameter η_e by relying on data from a well-established industry observer, GTM (2012). GTM generates its cost estimates by consulting industry sources on both the supply- and demand side. To estimate capital equipment costs, GTM solicits input from major equipment manufacturers such as Centrotherm and Schmid and manufacturers such as GCL-Poly, Renesola, Suntech Power, China Sunergy,

³¹A related challenge is that we observe changes in *total* capacity available, without being able to distinguish between additions to and retirements of capacity. However, since the firms in our sample had relatively little capacity before 2005, this issue does not seem to introduce a significant source of bias.

and Canadian Solar. We rely on GTM only for the estimation of the parameter η , but still estimate the expression in (16) at the individual firm level. Also, we check the consistency of our estimates for equipment related costs with the industry average reported by GTM (2012) at the end of this subsection.

Component	2009	2010	2011	2012	2013	2014	2015	2016
<i>Facility</i>	\$0.07	\$0.07	\$0.06	\$0.06	\$0.06	\$0.06	\$0.06	\$0.06
<i>Equipment</i>								
Ingot	\$0.21	\$0.17	\$0.11	\$0.09	\$0.06	\$0.05	\$0.04	\$0.04
Wafer	\$0.24	\$0.20	\$0.16	\$0.13	\$0.08	\$0.07	\$0.06	\$0.06
Cell	\$0.45	\$0.30	\$0.20	\$0.16	\$0.10	\$0.08	\$0.08	\$0.07
Module	\$0.12	\$0.09	\$0.07	\$0.05	\$0.03	\$0.03	\$0.02	\$0.02
Total	\$1.02	\$0.76	\$0.54	\$0.43	\$0.27	\$0.23	\$0.20	\$0.19

Table 2: *Facility related capacity cost estimates based on Powell et al. (2013). Equipment related capacity cost estimates based on GTM (2012).*

Table 2 shows facility- and equipment related cost estimates, v_f and v_e , as reported by Powell et al. (2013) and GTM (2012), respectively. For equipment, these estimates are further broken down along the major manufacturing steps. To estimate the technological progress parameter, η_e , we run the simple regression:

$$v_t = \eta^t \cdot v_0 + \xi_t,$$

where ξ_t is assumed to be a log-normally distributed error term with $E[\ln(\xi_t) | t] = 0$. Then, $\ln(\frac{v_t}{v_0}) = t \cdot \ln(\eta_e) + \ln(\xi_t)$. Setting 2009 as year 0, the regression estimate yields $\eta_e = 0.79$ with a standard error of 0.02.

Given an η_e estimate, we are in a position to gauge capacity costs at the individual firm level. For temporal alignment, we reset the index t to begin in 2007. We estimate equipment capacity costs for firm i , v_{ie} , as the quotient of cumulative capital expenditure, $CAPX$, between 2008 and 2013 to the change in module manufacturing capacity over that period. The technological progress parameter implies that in each subsequent year after 2007, the same capital expenditure yields more capacity per dollar. Thus capital expenditures are translated into capacity acquisition costs in the following manner:

$$v_{ie} = v_{ie0} = \frac{\sum_{t=0}^6 CAPX_{it} \cdot \eta_e^{-t}}{K_{i2014} - K_{i2008}} \quad (17)$$

The η_e^{-t} term in the numerator “scales-up” capital expenditures after 2007 since such investments yielded more capacity per dollar.³² The denominator, $K_{i2014} - K_{i2008}$, reflects the change in manufacturing capacity.

Equation (17) is potentially prone to two erroneous inferences. First, our expression assumes that all capital expenditures were used to expand *integrated* module manufacturing capacity (i.e., capacity to produce ingots, wafers, cells, and modules). However, firms could have expanded their capacity to produce only some of these components. Second, firms’ financial statements do not specify the portion of their capital expenditures that were applied to facility improvements as opposed to investments in new production equipment.³³

We address the first issue by using an integrated module-equivalent (ME) level of capacity, K^{ME} , that “marks down” capacity additions that did not include all components of module manufacturing by the ratio of the capacity costs for the components actually installed to that for all components. Appendix B details our derivation of integrated module-equivalent capacity levels. The second issue leads us to define a factor β_t that measures the share of equipment capacity costs in total capacity costs:

$$\beta_t = \frac{v_e \cdot \eta_e^t}{v_e \cdot \eta_e^t + v_f}$$

The cost data in Table 2 allow us to calculate β_t on an annual basis. Since GTM does not provide capacity cost data for years preceding 2009, we backcast v_e for 2007 and 2008 by using our estimate $\eta_e = 0.79$. These two adjustments lead to the following modification of (17):

$$v_{ie} = \frac{\sum_{t=0}^6 \beta_t \cdot CAPX_{it} \cdot \eta_e^{-t}}{K_{i2014}^{ME} - K_{i2008}^{ME}}. \quad (18)$$

Consistent with the model in Section 2, we finally levelize the capacity acquisition costs to obtain a measure of the equipment related cost of capacity:

$$c_{iet} = \eta_e^t \cdot \frac{v_{ie}}{\sum_{\tau=1}^{10} (\eta_e \cdot \gamma)^\tau}. \quad (19)$$

³²Our approach thus yields estimates of the 2007 equipment capacity costs among the firms in our sample. Note that (17) assumes that capital expenses yield productive capacity within one year.

³³A potential third issue is that we observe changes in *net* capacity and must implicitly assume that no capacity has been taken offline. Thus, we effectively assume that $K_{i,t+1} - K_{it} = I_{it}$.

In contrast to equipment related costs, we set the technological progress parameter for facilities, η_f , equal to one. The facility costs in Table 2 reflect an estimate by Powell et al. (2013) that a plant with an annual capacity of 395MW entails capacity costs of approximately \$53M, or a $v_f = \$0.066/\text{W}$. Since this estimate is for a plant producing modules with a 13.6% efficiency, we adjust the facility cost in each year to reflect increases in average cell (module) efficiency. As efficiency increases, the same physical area of output contains a greater power capacity (in Watts) and correspondingly the capacity cost per Watt decreases (slightly) over time.³⁴ Thus, we obtain:

$$c_{ift} = \frac{v_{if} \cdot \frac{eff_{ref}}{eff_t}}{\sum_{\tau=1}^{30} \gamma^\tau}. \quad (20)$$

The ratio of efficiencies in (20) reflects our adjustment for improvements in cell efficiency over time. The parameter v_{if} is calculated in the same manner as (18), except that $(1-\beta_t)$ substitutes for β_t in (20) .

Regarding the tax factor Δ in the estimation of ESPs, we employ separate tax factors, Δ_e and Δ_f , since equipment and facility assets have different useful lives. To calculate these figures in the context of Chinese module manufacturers, we follow Goodrich et al. (2013b) and apply a tax rate of $\alpha = 15\%$ and a (weighted average) cost of capital of $r = .13$. Under the Chinese tax rules, the useful life of equipment at 10 years and that of facilities is 20 years(PWC, 2012). Finally, these assets are depreciated on a straight-line basis for tax purposes. Taken together, the resulting values are $\Delta_e = 1.08$ and $\Delta_f = 1.11$.

Table 3 presents our estimates of levelized capacity costs, c_f , c_{e2007} , and c_{e2013} . The bottom row adjusts these values to incorporate the tax factors, that is, $c_f \cdot \Delta_f$ and $c_{e2013} \cdot \Delta_e$. The penultimate row in Table 3 corresponds to weighted averages for v_e , v_f , c_e , and c_f . These weights of firm-specific measures are calculated in proportion to each firm's share of module-equivalent capacity added between 2007 and 2014, relative to the total additions in the sample.³⁵

We summarize our estimates regarding the decline in capacity costs in Finding 2:

³⁴Appendix B details this adjustment.

³⁵The summary statistics do not include data from LDK or SOL, since these firms had significant investments in polysilicon capacity that could bias our estimates.

Firm	$v_f,$ \$M/MW	$c_f,$ \$/W	$v_e(2007),$ \$M/MW	$c_{e2007},$ \$/W	$c_{e2013},$ \$/W	Notes
CSUN	0.07	0.01	1.12	0.53	0.07	
YGE	0.12	0.02	2.14	1.01	0.14	
TSL	0.05	0.01	1.00	0.47	0.07	
JKS	0.05	0.01	0.74	0.35	0.05	Uses 2009 as base year
CSIQ	0.07	0.01	1.32	0.62	0.09	
HSOL	0.11	0.02	1.96	0.92	0.13	
LDK	0.18	0.02	3.85	1.81	0.25	Uses 2013 as end year
JASO	0.08	0.01	1.40	0.66	0.09	
SOL	0.12	0.02	2.02	0.95	0.13	
STP	0.07	0.01	1.61	0.76	0.11	Uses 2012 as end year
Weighted Avg.	0.08	0.01	1.42	0.67	0.09	
With tax factor		0.01		0.72	0.10	

Table 3: *Estimated cost of capacity, facility and equipment for firms in our sample.*

Finding 2 *Our estimated 2013 facility and equipment capacity costs are \$0.01/W and \$0.10/W, respectively. We estimate the technological progress parameter for equipment capacity costs to be $\eta_e = 0.79$, implying a 21% annual reduction in equipment capacity costs.*

In concluding this subsection, we note that our procedure for inferring capacity acquisition costs yields estimates that are consistent with the data provided by GTM. In particular, we obtain a weighted average $v_e(2012)$ of \$0.42/W, while the same figure from GTM (2012) equals \$0.43/W (see Table 2).

3.2 Period Costs

Having estimated the components of the periodic operating costs that are included in COGS, this subsection considers the remaining period costs, that is, the w^- and f^- components in our definition of ESP. As with our estimation of m_{it} , we cannot identify w^- and f^- separately. However, since period costs are primarily comprised of research and development (R&D) expenses and sales, general, and administrative (SG&A) expenses, these cost are likely to be fixed for the most part. We treat R&D costs as an unavoidable fixed cost that provide the manufacturer an “entrance ticket” to participate in and internalize industry-wide cost reductions.³⁶

³⁶Our assessment of firm-level R&D as an entrance ticket partly reflects the existence of large national R&D programs in China that sponsor centralized basic and applied research relevant to the solar industry

Firm level R&D and SG&A expenses are taken directly from the income statements. To put these expenses on a per Watt basis, we divide these figures by the module-equivalent number of Watts of solar products produced by the firm in the given quarter. Referring back to the expression for the economically sustainable price in (4), where $ESP_{it} = w_{it} + f_{it} + c_{it} \cdot \Delta$, we thus obtain:

$$ESP_{it} = m_{it} + \frac{(R\&D)_{it}}{q_{it}} + \frac{(SG\&A)_{it}}{q_{it}} + c_{it} \cdot \Delta. \quad (21)$$

The straightforward inclusion of period costs in (21) reflects the implicit assumption that these expenses have not been subject to learning effects. Over the period 2008 – 2013, we find that firms had median R&D and SG&A costs ranging from \$0.01/W – \$0.05/W and \$0.09/W – \$0.20/W, respectively.

3.3 Implied Economically Sustainable Prices

The inference procedure described in the previous subsections yields estimates for all the manufacturing- and period cost components of the long-run marginal cost. We are now in a position to calculate the economically sustainable prices, ESP , for each firm and quarter in our sample. These values in turn imply an industry-wide figure, ESP_t , which we define as the weighted average of the firm-specific ESPs in that period:

$$ESP_t = \sum_i w_{it} \cdot ESP_{it} \quad (22)$$

The weights w_{it} in (22) are derived on the basis of firm i 's share of module-equivalent shipments in quarter t .

Figure 3 compares our ESP estimates with observed and in-sample ASPs.³⁷ We note that before Q1-11 the ASPs and ESPs generally stayed within a narrow band of each other. Furthermore, the slope of the ESP and ASP curves match well until Q1-11, when the ASP curve decreases more steeply than the ESP curve. Finally, the ESP and ASP measures appear to diverge starting in the second half of 2012.

Statistical inference allows us to make a formal claim regarding the pattern shown in Figure 3. To the extent that firm-specific ESPs and ASPs can be interpreted as draws (e.g., the 863 and 973 programs). In future work it would be desirable to examine the impact of firm-specific R&D expenditures on the pace of future cost reductions obtained by individual firms.

³⁷See Appendix B for details on the ASP series.

Figure 3: *ESPs and ASPs between Q1-08 and Q4-13. All prices are in 2013 U.S. dollars.*

from a distribution around the “true” market-wide ESP and ASP, the weighted standard deviation serves as a measure of the standard error around our ESP and ASP estimates and permits a statistical test of their equality.³⁸ For a given quarter, our procedure tests the null hypothesis that $ASP_t = ESP_t$. We perform two-tailed hypothesis tests with the alternative hypothesis being $ASP_t \neq ESP_t$.³⁹

At the 10% significance level, we reject the equality of the ASP and ESP in Q1-12 ($p = 0.030$), Q3-12 ($p = .042$), Q1-13 ($p = .076$), and Q2-13 ($p = 0.093$).⁴⁰ The Online Appendix details the weighted means, standard errors, and degrees of freedom used in our statistical tests. Our results support the claim that the market was out of equilibrium in 2012 and 2013. In addition, the statistical results suggest that, despite a tight polysilicon market in 2008, cost and price data from that year are consistent with a module market in equilibrium. We summarize our inference regarding ESPs with the following result.⁴¹

³⁸We only use firm-specific ASPs, which are defined as the ratio of firm-specific revenues to module-equivalent shipments (see Appendix B).

³⁹Per standard econometric texts (e.g., Greene (2003)), the non-overlap of a confidence interval for a given significance level of a random variable with zero is equivalent to a formal parametric statistical test at the same level. Thus, the test suggested here can be implemented by comparing confidence intervals around our mean ESP and ASP measures. However, the direct comparison of confidence intervals increases the chance of a type II error. We follow Afshartous and Preston (2010) in calculating confidence intervals around the ESP and ASP measures and performing the equivalent of a t-test of the null hypothesis.

⁴⁰With a more stringent 5% significance level, we reject the null hypothesis of equality between the ASP and ESP for Q1-12 and Q3-12.

⁴¹Inference using the simple average of ASPs and ESPs broadly agrees with our results and implies a

Finding 3 *Our estimated ESP are statistically significantly different from the observed ASPs in Q1-12, Q3-12, Q1-13, and Q2-13. We thus infer that the solar PV module market was out of equilibrium during those time quarters.*

The difference between the green (ESP) and the blue (ASP) curves in Figure 3 provides a measure of the price effect that can be attributed to overcapacity during our sample period. Though our findings support the notion of overcapacity in this industry, we also note a significant fall in ESPs from \$1.82/W in Q1-11 to \$0.82/W in Q4-13. This strongly suggests that “intrinsic” cost reductions also explain a significant part of the price decreases observed during those six years. Section 4 provides estimates for the magnitude of the learning rate for this industry in order to forecast a trajectory of future ESPs. We interpret this trajectory as an equilibrium price trend line for solar PV modules.

To conclude this section, we relate our ESP measure to the so-called “Minimum Sustainable Price” (MSP) estimates in Powell et al. (2013) and Goodrich et al. (2013a,b). The Minimum Sustainable Price also seeks to identify a cost-based sales price that provides an adequate return to investors. In contrast to our top-down approach based on firm-level financial data, Goodrich et al. (2013a,b) rely on a bottom-up cost model in which individual cost components are assessed in 2012 on the basis of various information sources available from industry observers. The MSP is then calculated as the derived manufacturing cost plus a profit mark-up. These approaches essentially complement our top-down approach to the derivation of ESPs. Our formulation is inherently dynamic insofar as the long-run marginal cost (ESP) incorporates anticipated future cost reductions due to technological progress.

4 Forecasting Economically Sustainable Prices

One motivation for our cost inference analysis is to predict future module prices beyond a mere extrapolation of the ASPs observed in the past. This section develops a prediction model in the form of a trajectory of future ESPs based on projections both for capacity- and current manufacturing costs. Given our estimate of η_e from Section 3, the former is straightforward: for any time period, capacity costs are determined by the time elapsed since the period in which the baseline cost of capacity was calculated. We project future

market out of long-run equilibrium in 2012 and 2013. At the 5% level, tests with the simple averages reject the equality of the ASP and ESP in Q4-09, Q3-11, Q1-12, Q2-12, Q3-12, Q1-13, Q2-13, and Q4-13. At the 10% level, the test additionally rejects the null hypothesis in Q4-11, Q4-12, and Q3-13.

core manufacturing costs by estimating a learning curve and then combine these estimates to project ESPs through 2020.

4.1 Econometric Specification and Estimation

Equation (23) presents our base specification, Specification 1. Following our approach in Section 3, the dependent variable is the aggregate core manufacturing cost, $m_{it} = w_{it}^+ + f_{it}^+$. We assume that this cost measure adheres to a constant elasticity learning curve of the form:

$$m_{it} = m_{i1} \cdot \left(\frac{Q_t}{Q_1}\right)^{-b} \cdot e^{\mu_{it}} \quad (23)$$

In (23), Q_t is the in-sample cumulative production level in time t , b is the learning elasticity, and μ_{it} is an idiosyncratic error term, with $E[\mu_{it} | Q_t] = 0 \forall i, t$. The slope of the constant elasticity learning curve, S , is given by $S = 2^b$ (Lieberman, 1984). Given a projected production level at time t and an original manufacturing cost, m_{i1} , we can use S to forecast the manufacturing cost at that time.

Though most empirical studies find that static scale economies are small in magnitude when compared to learning effects, we follow the lead of earlier studies and control explicitly for changes in the scale of manufacturing facilities. Specification 2 in Table 4 below introduces scale effects by assuming that manufacturing costs change exponentially with the scale of plants.⁴² In particular, we introduce a term, $\Delta Scale_{it}$, equal to the difference between scale at time t and in Q1-08, and a corresponding coefficient, b_{scale} . $Scale_{it}$ is measured in MW/year and is defined as the average capacity per manufacturing site operated by firm i .

$$m_{it} = m_{i1} \cdot \left(\frac{Q_t}{Q_1}\right)^{-b} \cdot e^{b_{scale} \Delta Scale_{it}} \cdot e^{\mu_{it}}. \quad (24)$$

The recent work of Pillai (2015) points to the significance of polysilicon prices for decreases in the unit value of COGS. Our Specifications 3 and 4 below seek to exploit variations in the slope of polysilicon prices over time. Though Specification 3 is structurally the same as Specification 2, it uses data only from the time periods over which polysilicon prices remained relatively constant; these are labeled as (pricing) phases 2 and 4 in Figure 4.⁴³

⁴²We have tested an alternative form of Specification 2 with scale effects structurally similar to the learning effects. This alternative form follows Lieberman (1984) and Stobaugh and Townsend (1975), though it yields a poorer fit to the observed ESP data than the one reported in Table 4 below.

⁴³Pricing phases 1, 2, 3, and 4 include quarters Q1-08 through Q2-09, Q3-09 through Q4-10, Q1-11 through Q4-11, and Q1-12 through Q4-13, respectively.

Figure 4: *Between 2008 and 2013, the average size of module manufacturing facilities increased and the price of polysilicon decreased.*

Specification 4 adds a phase 4 dummy term to Specification 3 and yields a learning curve slope estimate that can be interpreted as an upper bound. By including this dummy term, we effectively ‘remove’ all cost reductions between the end of Phase 2 and the start of Phase 4 from the estimate of the learning elasticity. If observed cost reductions were due only to polysilicon price decreases, we would expect the coefficient on cumulative output to be statistically indistinguishable from 0 in Specification 4.

To use standard linear panel data methods, we state the model in logarithms form. For example, we express Specification 2 as:

$$\ln(m_{it}) = \ln(m_{i1}) - b \cdot \ln\left(\frac{Q_t}{Q_1}\right) + b_{scale} \cdot \Delta Scale_{it} + \mu_{it} \quad (25)$$

Across all specifications, we index observations from Q1-08 with $t = 1$.⁴⁴ Our cumulative output measure is based on the sum of estimated production across firms in our sample. We use firm-level plant scale data from Lux Research (2014). Across all four specifications, we

⁴⁴For two firms, JKS and LDK, our firm-specific production estimates do not cover Q1-08 since those firms did not release financial accounting data from these periods. To avoid dropping all observations in which those firms’ data are unavailable, we use module production levels recorded in Lux Research (2014). For LDK, we use data from Lux Research (2014) for production observations between Q1-08 to Q1-09; for JKS, we use data from the same source for observations between Q1-08 and Q2-10.

assume the idiosyncratic error term has mean zero and is uncorrelated with the explanatory variables.⁴⁵

Table 4 presents our regression results. The intercept should be interpreted as the average of the natural logarithm of the Q1-08 core manufacturing cost across firms. Cumulative production is total output by firms in our sample. Across all specifications, the coefficient on cumulative output is significant, while that on scale is not.⁴⁶ Taken together, Specifications 1 through 4 point to significant long-run marginal cost decreases. Furthermore, these decreases cannot be attributed exclusively to decreases in polysilicon prices.

Specification	<i>Dependent variable: Log Manufacturing Cost/Watt</i>			
	1	2	3	4
Intercept	1.488*** (0.166)	1.440*** (0.166)	1.450*** (0.202)	0.767*** (0.170)
Cumulative Production (b)	-0.427*** (0.048)	-0.390*** (0.058)	-0.433*** (0.053)	-0.193** (0.060)
Firm Scale (b_s)	—	-0.000 (0.000)	-0.000 (0.000)	0.000 (0.000)
Dummy, PS phase 4	—	—	—	-0.521*** (0.117)
Learning Curve Slope (S)	74.4% (15.6%)	76.3% (20.7%)	74.1% (16.9%)	87.5% (45.4%)
Adjusted R^2	0.7542	0.7593	0.7725	0.8157
N	213	213	125	125
Firm fixed effects?	Yes	Yes	Yes	Yes

Table 4: *Estimated coefficients for a constant elasticity learning curve. Entries in parentheses are Driscoll-Kraay standard errors.*

Key to statistical significance: ***: ≤ 0.001 ; **: ≤ 0.01 ; *: ≤ 0.05 .

Specification 3 is our preferred variant because it accounts for possible unusual polysilicon pricing events in Phase 1 and controls for scale. Though Specification 4 does the same, we believe it is too conservative in excluding all cost reductions that occurred while polysilicon prices declined in Phase 3, especially since over 90% of demand for polysilicon is from the solar market. By excluding these reductions, we would also risk removing other changes, such

⁴⁵Notably, we do not assume that $E[\mu_{it}|m_{i1}] = 0$, and we accordingly use a fixed effect estimator.

⁴⁶The magnitude of estimated coefficients and standard errors on firm scale is indeed smaller than 0.000.

as those in module efficiency and polysilicon utilization, which Pillai (2015) documents as significant drivers of reductions in COGS. Nonetheless, if one believes either that the polysilicon and solar module markets are insufficiently linked or that polysilicon price dynamics are likely to fundamentally differ from those observed from Q2-09 through Q4-13, Specification 4 provides a more appropriate rate of cost declines for core manufacturing costs.

Finding 4 *Controlling for plant scale and excluding periods with large polysilicon price declines, we estimate a 74% learning curve for core manufacturing costs over the period 2008–2013.*

Table 4 indicates that the error in our scale coefficient estimate implies a standard error on our learning curve slope estimate of approximately 17%. We account for this by providing a 95% prediction interval around our projected ESPs in Section 4.2.

In interpreting our estimates, we note that measurement errors introduced by our cost inference procedure are assumed to be normally distributed with mean zero and uncorrelated with our explanatory variables. Since we use data from firms listed on U.S. exchanges, our estimates are potentially subject to sample selection bias. Our estimates of learning effects should be interpreted as conditional on public listing on a U.S. exchange. If firms with the highest propensity to learn will be publicly listed, the estimated conditional learning curve slope estimate would be weakly steeper than the unconditional version.

With regard to the adjustments of standard errors and our inference procedure, we note that in order to account for departures from homoskedasticity, auto-correlation within firms and cross-sectional dependence across them, we report standard errors suggested by Driscoll and Kraay (1998) and implemented by Hoechle (2007).⁴⁷ Given the small size of our dataset, we correct the standard errors by scaling the asymptotic estimates by $\sqrt{\frac{N}{N-1} \cdot \frac{T-1}{T-k}}$, where N , T , and k are the number of firms, time periods, and coefficients, respectively. Moreover, our inference is based on a t -distribution with $(N-1)$ degrees of freedom to account for our small sample size.

Appendix C presents robustness checks on our inference procedure. Since none of our specifications account for changes in the efficiency of solar modules, one of our robustness checks presents an estimation in which we explicitly adjust for increases in solar cell efficiency.

⁴⁷Although the calculation of these standard errors relies on large sample asymptotics, the Driscoll-Kraay errors have better small-sample properties than common alternatives, such as cluster robust variance estimators (CRVE), when cross-sectional dependence exists (Hoechle, 2007).

Accordingly, output is measured in $\$/m^2$, rather than on a $\$/W$ basis.

4.2 ESP Projections

Given our estimates of the technological progress parameter, η , pertaining to capacity costs and the learning curve slope applicable to core manufacturing costs, we are in a position to project future ESPs. The model framework in Section 2 suggests that ASPs should converge to the long-run marginal cost over time. However, given our findings in Section 3 indicating that the industry overinvested in capacity in recent years, market demand needs to “catch up” to the aggregate manufacturing capacity in place in order for the ESPs to become the market clearing prices. For solar PV modules, it should be kept in mind that the expansion of aggregate demand has been driven in significant part by public policy that has lowered the cost of solar system prices to investors.⁴⁸ To capture the sensitivity of ESP projections to variations in demand, we present ESP forecasts contingent on annual demand ranging from 40 GW/year to 60 GW/year.

To form our projections, we assume that a representative firm maintains the 35% share of global module production that the firms in our sample held in 2012. Accordingly, the increase in “within sample” cumulative production is $0.35 \cdot 40$ GW in our base line scenario of 40 GW of annual global deployments. Together with our estimated coefficient on cumulative production, we derive an expected core manufacturing cost for each year. Our projected capacity cost for the representative firm reflects a weighted average of firms’ projected capacity costs for each of the years between 2014 and 2020, with weights determined by a given firm’s share of 2013 shipments. Finally, we add R&D and SG&A costs that are equal to the 2013 shipment-weighted average of firms’ median R&D and SG&A costs from Q1-08 to Q4-13.

Figure 5 depicts the forecast trajectory of ESPs through 2020. This curve reflects both the 74% learning curve for core manufacturing costs and the 78.5% annual geometric decline in capacity costs. Given a rate of 40 GW of annual production, we then obtain a 27% reduction in production costs with every doubling in industry-wide output. This trajectory represents our benchmark of the industry’s production cost fundamentals and can be interpreted as a trend-line to which the ASPs are expected to converge over time as market demand catches up with installed capacity. Table 5 presents sensitivity analysis for our estimates by means

⁴⁸These support policies include feed-in-tariffs, investment tax credits and renewable energy portfolio standards.

Figure 5: *Projected ESPs through 2020, assuming a constant yearly addition of 40GW. All prices are in 2013 U.S. dollars.*

of 95% prediction intervals for the years 2017 and 2020 under three alternative demand scenarios.⁴⁹

Demand	2017 ESP			2020 ESP		
	PE^-	PE	PE^+	PE^-	PE	PE^+
40 GW	\$0.48	\$0.70	\$0.93	\$0.39	\$0.61	\$0.82
50 GW	\$0.46	\$0.68	\$0.90	\$0.37	\$0.58	\$0.79
60 GW	\$0.44	\$0.66	\$0.88	\$0.36	\$0.56	\$0.77

Table 5: *ESP projections, under different assumptions about annual demand for solar PV modules. All figures are in 2013 dollars.*

The results in Figure 5 and Table 4 speak directly to the so-called SunShot goal articulated by the U.S. Department of Energy. According to this policy goal, the U.S. government envisions a market price of \$0.50/W for PV modules by 2020. Our econometric estimates indicate, that even if the industry were to produce at a rate of 60 GW in the intervening years,

⁴⁹In the table, “PE” indicates “point estimate”, “ PE^+ ” denotes the upper bound of the prediction interval and “ PE^- ” denotes the lower bound of the prediction interval.

the DOE target is unlikely to be met, if market prices are to cover the long-run marginal cost. At the same time, we note that in the high-volume 60 GW scenario our ESP point estimate would miss the \$0.50/W goal by a mere 6 cents. Furthermore, the DOE price goal is covered by our 95% prediction interval in all three demand scenarios as early as 2017. We also note that, even though our ESP estimates are distinctly above the \$0.50/W mark, it is quite plausible that the aggregate production capacity already in place will cause the ASPs to exceed the ESPs for several years to come. During that time, the firms in our sample would then not earn a normal economic profit, though they would rationally continue to supply modules at prevailing market prices below the ESP.

5 Conclusion

This paper has presented a model framework and an empirical inference procedure for the long-run marginal cost in an industry characterized by declining production costs. We have focused our analysis on solar photovoltaic modules, an industry in which a large number of firms supply a fairly homogeneous product. Our model framework shows that in a dynamic competitive equilibrium supplier choose their aggregate capacity investments so that the resulting market prices will in expectation be equal to the declining long-run marginal cost. Since the corresponding trajectory of market prices would allow firms to recover their periodic operating- and capacity related costs in the long-run, we refer to these prices as economically sustainable (ESP).

Our cost inference procedure is based on firm-level financial accounting data, in particular COGS, SG&A expenses and inventory balances. In addition, we rely on select data from industry analysts regarding manufacturing capacity and output shipments by individual firms in our sample. Applying our cost inference method to data from solar PV module manufacturers enables us to estimate quarterly ESPs and contrast them with observed ASPs. While our findings suggest that the ASPs and ESPs are statistically indistinguishable for most of our sample period, they are significantly different in at least four quarters in 2012 and 2013. We conclude that the recently observed price reductions reflect a market dynamic driven partly by overcapacity rather than mere cost reductions. Furthermore, the resulting difference between ESPs and ASPs provides a measure of the price effect associated with excess industry capacity.

Our cost inferences also generate panel data that allow us to extrapolate how the long-run

marginal cost of PV modules will change as a function of time and experience. Controlling for plant scale and significant drops in polysilicon prices, our findings lead to a 74% learning curve for core manufacturing costs. Combined with our estimates for the annual capacity cost declines, we arrive at an overall 73% learning curve, implying that the economically sustainable price drops by 26% with each doubling in cumulative industry output.

The methods and findings of this paper have several immediate policy implications that could be explored in further research. The pricing of solar PV modules, in particular by Chinese suppliers, has been challenged on legal grounds in recent years. The complaint of “dumping” modules is akin to that of predatory pricing in domestic pricing disputes and generally refers to pricing below cost. Our results indicate that the prices in the 2011-2013 window were frequently below the ESP at the time. Yet, as argued in Section 2, the ESP is a long-run marginal cost which includes several components that are likely to be considered “sunk” in the short-run. If the relevant cost benchmark in legal disputes is the short-term average variable cost, our measure of core manufacturing costs would provide an upper bound. Our findings give no indication that at any point in time the firms in our sample were charging prices below their core manufacturing costs .

The demand for solar PV modules over the past decade has in significant part been driven by public policy support in the form of feed-in-tariffs, investment tax credits and renewable energy portfolio standards. As solar system prices have dropped rapidly in recent years, governments in many countries have scaled back these subsidies. For instance, the federal investment tax credit in the U.S. is currently scheduled to drop from 30% to 10% at the beginning of 2017. One of the key questions in the current debate is the magnitude of tax credits required to keep solar power cost competitive with alternative forms of power generation. The answer to this question hinges in large part on whether the recent acceleration in cost reductions associated with the production of solar modules is likely to persist.

The research approach taken in this paper is principally applicable in industries other than solar photovoltaic modules. Our analysis has taken advantage of several features that apply to the market for PV modules, including a large number of price taking firms, a fairly homogeneous product and a significant number of “pure play” manufacturers for whom the production of modules is the dominant line of business. In industries where the latter condition is not met, our cost inference procedure would be diluted if one were to rely on firm-wide financial reports. Instead one would need to either aggregate the cost inferences

across multiple products or rely on segment reports, e.g, income statement and operating assets for a particular division within the firm. In industries where firms have significant pricing power, the analysis in this paper could be enriched by inferring not only the long-run marginal cost but also examining the price mark-ups that individual firms can charge above their long-run marginal cost.

A Proof of Finding 1

We verify that the sequence of K_t^* given by:

$$P_t^o(K_t^*) = ESP_t \equiv c_t \cdot \Delta + w_t + f_t,$$

is indeed implementable by a sequence of non-negative investments I_t^* if

$$K_t = I_{t-T} + I_{t-T+1} + \dots + I_{t-1},$$

and $K_0 \leq K_1^*$. The non-negativity constraints are met if $K_{t+1}^* \geq K_t^*$ for $t \geq 1$. This follows from the observation:

$$P_{t+1}^o(K_{t+1}^*) = ESP_{t+1} < ESP_t = P_t^o(K_t^*),$$

combined with the NEC condition requiring that $P_{t+1}^o(K) > P_t^o(K)$ for all K .

It remains to verify that, given the aggregate capacity levels $\{K_t^*\}_{t=1}^\infty$, firms will break-even on their investments. Without loss of generality, assume that a particular firm invests in one unit of capacity at time t . The prevailing equilibrium market price in the next T periods is given by $P_{t+\tau}^o(K_{t+\tau}^*) = ESP_{t+\tau}$, with $\tau \in [1, T]$. The firm utilizes this capacity over the next T periods and the pre-tax cash flows of the investment are given by:

$$CFL_t = -v \cdot \eta^t,$$

and for $1 \leq \tau \leq T$,

$$CFL_{t+\tau} = ESP_{t+\tau} - w_{t+\tau} - f_{t+\tau} = c_{t+\tau} \cdot \Delta$$

since, by definition, $ESP_t = w_t + f_t + c_t \cdot \Delta$. Taxable income in period $t + \tau$ becomes:

$$I_{t+\tau} = CFL_{t+\tau} - d_\tau \cdot v \cdot \eta^t.$$

Given a corporate income tax rate of α , the overall NPV of the investment is:

$$NPV_t = \sum_{\tau=1}^T [CFL_{t+\tau} - \alpha \cdot I_{t+\tau}] \gamma^\tau - \eta^t \cdot v. \quad (26)$$

To see that the expression in (26) is indeed zero, we substitute the expressions for $CFL_{t+\tau}$ and $I_{t+\tau}$:

$$NPV_t = (1 - \alpha) \cdot \sum_{\tau=1}^T \Delta \cdot c_{t+\tau} \cdot \gamma^\tau + \alpha \cdot \sum_{\tau=1}^T d_\tau \cdot \eta^t \cdot v \cdot \gamma^\tau - \eta^t \cdot v. \quad (27)$$

The second term on the right-hand side of (27) denotes the depreciation tax shield. Dividing by $1 - \alpha$ and collecting terms yields:

$$\frac{1}{(1 - \alpha)} \cdot NPV_t = \Delta \cdot \sum_{\tau=1}^T c_{t+\tau} \cdot \gamma^\tau - \eta^t \cdot v \left[\frac{1 - \alpha \cdot \sum_{\tau=1}^T d_\tau \cdot \gamma^\tau}{1 - \alpha} \right]. \quad (28)$$

The tax-factor, Δ , was defined in the main text as:

$$\Delta = \frac{1 - \alpha \cdot \sum_{\tau=1}^T d_\tau \cdot \gamma^\tau}{1 - \alpha}. \quad (29)$$

Therefore equation (28) reduces to:

$$\frac{1}{(1 - \alpha)} \cdot NPV_t = \Delta \left[\sum_{\tau=1}^T c_{t+\tau} \cdot \gamma^\tau - \eta^t \cdot v \right].$$

It remains to show that $NPV_t = 0$, which follows from the construction of the unit cost of capacity because:

$$\sum_{\tau=1}^T c_{t+\tau} \cdot \gamma^\tau \equiv \sum_{\tau=1}^T \frac{\eta^{t+\tau} \cdot v}{\sum_{j=1}^T (\gamma \cdot \eta)^j} \cdot \gamma^\tau = \eta^t \cdot v.$$

■

B Data and adjustments for cost inferences

Firms in the study set

Firm	Ticker	2012 Capacity %	2012 Production %
Yingli Green Energy	NYSE: YGE	3.7	6.4
Trina Solar	NYSE: TSL	3.7	4.6
Suntech Power	NYSE: STP	4.0	5.9
Canadian Solar	NASDAQ: CSIQ	3.4	4.8
LDK Solar	NYSE: LDK	2.7	1.5
Hanwha Solar One	NASDAQ: HSOL	2.4	2.6
JA Solar	NASDAQ: JASO	3.3	3.6
ReneSola	NYSE: SOL	1.6	1.7
JinkoSolar	NYSE: JKS	1.9	2.7
China Sunergy	NASDAQ: CSUN	1.3	1.1

Table 6: *Firms included in the study set, including stock tickers, capacity, and market share as of 2012.*

Price data

Since prominent sources of module price data (i.e., Bloomberg New Energy Finance and pvXchange) began collecting price data no earlier than Q3-09, the average sales price (ASP) measure we use in our graphs is a composite of several indexes. The measure equally weighs our estimates of in-sample ASPs and a composite of price indexes that we obtain either from Swanson (2011) or the Bloomberg terminal system. For each firm and quarter, we derive firm-specific ASPs as the quotient of revenues and the sales volume:

$$ASP_{it}(firm - specific) = \frac{Revenue_{it}}{s_{it}^{ME}} \quad (30)$$

This implies a quarter-specific average in-sample ASP:

$$ASP_t(in - sample) = \sum_i w_{it} ASP_{it}, \quad (31)$$

where the weights in the above summation are in proportion to the firm's share of module-equivalent shipments across the firms in our sample in that quarter.

Our composite of indexes reflects the data available for a particular period. Prior to Q1-10, we use price data included in Swanson (2011). After Q4-10, we use a Bloomberg

New Energy Finance index for multi-crystalline silicon module prices. To bridge the gap between the data from Swanson and that available from BNEF, we use the pvXchange Crystalline Modules China Price available from the Bloomberg terminal. We chose this index for Q1-10 through Q3-10 among those from PVXchange and PVinsights and accessible from the Bloomberg terminal system because it offered the best match with the BNEF multi-crystalline silicon module price index over the time periods in which we could observe both indexes. The ASPs on our graphs equal the simple average of our composite index and in-sample ASP measures.

In contrast, our tests about whether the market is in long-run equilibrium in a given quarter use only the firm-specific ASP estimates. By using the firm-specific ASP estimates, we can compare a distribution of estimated ASPs and inferred ESPs across firms. We observe a relatively close match between our in-sample ASPs and the index price data; across the 24 quarters in our sample, we observe a median difference of 12% between the two numbers.

Adjusting facility capacity costs for physical efficiency gains

As the efficiency of solar cells increases, the same physical area of output contains a greater Watt capacity and therefore the capacity cost per Watt decreases. Recalling that $\eta_f = 1$, we modify c_{ft} from its form in (16) to:

$$c_{ft} = \frac{v_f \cdot \frac{eff_{ref}}{eff_t}}{\sum_{\tau=1}^{30} \gamma^\tau}.$$

Here, eff_t and eff_{ref} refer to average efficiency levels in the current and baseline periods, respectively. Table 7 shows data from Fraunhofer (2012) which we use to adjust our capacity cost estimates. Our estimated facility cost estimates in Table 2 for 2013 through 2016 reflect assumptions about efficiency levels. Given reports by Fraunhofer that 2014 average efficiency levels had reached 16%, we assume a 15.5% efficiency level in 2013 and a steady 16% efficiency level thereafter.

2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
12.0%	12.5%	12.5%	12.7%	13.0%	13.1%	13.1%	13.4%	14.5%	14.7%

Table 7: *Average crystalline silicon module efficiency, from Fraunhofer (2012).*

Deriving module-equivalent capacity

In Section 3.1.2, we discuss two adjustments to the measure of firm-specific equipment capacity costs. One modification adjusts the level of capacity additions by firms. The naive approach implied by (17) assumes that a firm’s capital expenditures on equipment are solely applied to the expansion of module manufacturing capacity. However, firms could have expanded capacity for any of the four steps of module manufacturing or any combination thereof. In practice, firms have tended to invest in capacity either for only one of the four steps or for combinations of the four steps that are contiguous to each other and include all upstream steps. The latter observation implies that firms have invested in, for example, cell, wafer, and ingot capacity but not in only cell and ingot capacity. This practical reality implies that there are ten types of what we term *contiguous capacity investment bundles*.⁵⁰

Of course, it is not equally costly to expand each of the ten capacity bundles. To account for these differences, we use a module-equivalent (ME) level of capacity, K^{ME} :

$$K^{ME} = \sum_{l=1}^{l=10} K_j \cdot \chi_j \quad (32)$$

Here, the index j refers to the ten contiguous capacity investment bundles. We use quarterly firm-level capacity data from Lux Research (2014) across all steps of the value chain to derive K_j and K^{ME} .⁵¹ We determine the expansion of a particular bundle by (1) taking the minimum of the capacity expansions for all constituent value chain steps and (2) subtracting the expansions recorded for more inclusive bundles. As an example, when calculating the capacity expansion in the “cells and modules” bundle, we know that this increase cannot exceed the observed expansion of either cell or module capacity (i.e., the constituent value chain steps). We thus calculate the minimum capacity expansion level observed across these

⁵⁰The ten bundles are investments in (1) ingots only, (2) wafers only, (3) cells only, (4) modules only, (5) wafers and ingots, (6) cells, wafers, and ingots, (7) cells and wafers, (8) modules, cells, wafers, and ingots, (9) modules, cells, wafers, and (10) modules and cells.

⁵¹We make several amendments to the records in this dataset based on our findings from firms’ press releases and industry analysts. For Yingli, we use a 2014 module capacity of 2.45GW because we exclude tolling facilities to which the firm had access. For JA Solar, we added 150MW of module capacity in 2014 that stem from new capacity in South Africa but not included in the Lux Research dataset. For China Sunergy, we use an 1.155GW module capacity figure reported by Bloomberg New Energy Finance that matches with numbers released by the firm itself. Finally, we use 800MW for Hanwha SolarOne’s ingot capacity; while Lux Research (2014) does not include any ingot manufacturing capacity for this firm, previous versions of the same dataset record an ingot capacity of 800MW per year. In addition, the firm reports that it operates ingot manufacturing capacity.

two steps. To avoid double counting capacity expansions in cells and modules, we subtract the capacity expansion observed across the two more inclusive bundles, namely “modules, cells, wafers, and ingots” and “modules, cells, and wafers.”

χ_j is an adjustment factor that “marks down” the capacity additions for bundles that do not include all four components of the value chain. We define χ_j as the ratio of the capacity cost for bundle j to the capacity cost for the integrated module capacity investment. We estimate χ_j as the average of the ratios from 2009 to 2016 implied by Table 2.

C Learning curve estimation robustness checks

Accounting for physical efficiency gains

Since a time trend would have accounted for core manufacturing cost reductions due to improved quality, as measured by physical efficiency, we repeat Specifications 1 through 4 with data expressed on a dollar per square meter basis. We represent the effect of efficiency improvements in solar cells via the metric $efficiency = \frac{power}{m^2}$. Accordingly, we convert manufacturing costs from dollars per Watt to dollars per square meter by multiplying the former by efficiency. We use average module efficiency levels from Table 7 and change the scale and cumulative output measures to a square meter basis. Table 8 summarizes our estimates; each specification corresponds to the numbering in Table 4.

Comparing Tables 4 and 8, we observe that the implied learning curve slopes are essentially the same across the two tables, with the slopes on a \$/Watt basis roughly up to 1 – 2% steeper than those on a \$/m² basis. The estimates suggest that our results are robust to the specification of output on an efficiency-adjusted basis.

Specification	Dependent variable: Log Manufacturing Cost/m ²			
	1SM	2SM	3SM	4SM
Intercept	-0.604*** (0.155)	-0.632*** (0.155)	-0.689*** (0.183)	-1.273*** (0.146)
Cumulative Production (b)	-0.391*** (0.044)	-0.367*** (0.053)	-0.395*** (0.048)	-0.188** (0.053)
Firm Scale (b_s)	—	-0.000 (0.000)	-0.000 (0.000)	0.000 (0.000)
Dummy, PS phase 4	—	—	—	-0.431*** (0.106)
Learning Curve Slope (S)	76.3% (15.7%)	77.5% (20.0%)	76.1% (16.7%)	87.8% (41.2%)
Adjusted R^2	0.7273	0.7297	0.7337	0.7784
N	213	213	125	125
Firm fixed effects?	Yes	Yes	Yes	Yes

Table 8: *Estimated coefficients on a constant elasticity learning curve. Entries in parentheses are Driscoll-Kraay standard errors.*

Key to statistical significance: ***: ≤ 0.001 ; **: ≤ 0.01 ; *: ≤ 0.05 .

Exclusion of firm-quarter pairs

Since some firms had a small share of modules in their output mix over some of the periods in our panel, we conducted four robustness checks in which we exclude observations for these firms in such periods. In the first, we drop data from CSUN between Q1-08 and Q3-10. The second drops data from JASO between Q1-08 and Q4-11, while the third drops data from SOL between Q1-08 and Q3-10. Finally, we drop all three sets of observations. We do not list the estimates derived upon dropping these observations, but we do not find any material differences between the learning curve slopes estimated from the full sample and those obtained when using the restricted samples. Though the standard errors change, they do not change in a systematic direction with these exclusions.

References

- Abel, A., and J. Eberly (2011), “How Q and Cash Flow Affect Investment Without Friction: An Analytic Explanation,” *Review of Economic Studies*, 78, 1179–1200.
- Afshartous, D., and R. A. Preston (2010), “Confidence intervals for dependent data: equating non-overlap with statistical significance,” *Computational Statistics & Data Analysis*, 54(10), 2296–2305.
- Arrow, K. (1964), “Optimal Capital Policy, The Cost of Capital and Myopic Decision Rules,” *Annals of the Institute of Statistical Mathematics*, 1-2, 21 – 30.
- Balakrishnan, R., and K. Sivaramakrishnan (2002), “A Critical Overview of Full-Cost Data for Planning and Pricing.” *Journal of Management Accounting Research*, 14, 3–31.
- Baldenius, T., A. Nezlobin, and I. Vaysman (2015), “Managerial Performance Evaluation and Real Options,” *The Accounting Review* (forthcoming).
- Banker, R. D., and J. S. Hughes (1994), “Product Costing and Pricing.” *The Accounting Review*, 69, 479–494.
- Candelise, C., M. Winskel, and R. J. Gross (2013), “The dynamics of solar PV costs and prices as a challenge for technology forecasting,” *Renewable and Sustainable Energy Reviews*, 26, 96–107.
- Carlton, D. W., and J. M. Perloff (2005), *Modern Industrial Organization.*, 4th ed., Pearson/Addison Wesley, New York.
- Dick, A. R. (1991), “Learning by Doing and Dumping in the Semiconductor Industry,” *Journal of Law and Economics*, 34(1), pp. 133–159.
- Driscoll, J. C., and A. C. Kraay (1998), “Consistent Covariance Matrix Estimation with Spatially Dependent Panel Data,” *Review of Economics and Statistics*, 80(4), 549–560.
- Dutta, S., and S. Reichelstein (2010), “Decentralized Capacity Management and Internal Pricing,” *Review of Accounting Studies*, 15(3), 442 – 478.
- Fraunhofer (2012), “Photovoltaics Report,” Tech. rep., Fraunhofer Institute for Solar Energy Systems.

- Goodrich, A., P. Hacke, Q. Wang, B. Sopori, R. Margolis, T. L. James, and M. Woodhouse (2013a), “A wafer-based monocrystalline silicon photovoltaics road map: Utilizing known technology improvement opportunities for further reductions in manufacturing costs,” *Solar Energy Materials and Solar Cells*, 114, 110–135.
- Goodrich, A. C., D. M. Powell, T. L. James, M. Woodhouse, and T. Buonassisi (2013b), “Assessing the Drivers of Regional Trends in Solar Photovoltaic Manufacturing,” *Energy & Environmental Science*, 6, 2811 – 2821.
- Göx, R. (2002), “Capacity Planning and Pricing under Uncertainty,” *Journal of Management Accounting Research*, 14, 59–78.
- Greene, W. H. (2003), *Econometric Analysis*, Pearson.
- GTM (2012), “GTM Research PV Technology, Production and Cost Outlook: 2012 – 2016,” Tech. rep.
- Hoechle, D. (2007), “Robust Standard Errors for Panel Regressions with Cross-Sectional Dependence,” *Stata Journal*, 7(3), 281.
- Lazard, P. (2009), “Levelized Cost of Energy Analysis,” Tech. rep., Lazar Capital Markets Report, version 3.
- Lieberman, M. B. (1984), “The Learning Curve and Pricing in the Chemical Processing Industries,” *The RAND Journal of Economics*, 15(2), 213 – 228.
- Lux Research (2012a), “Q4 2012 Supply Tracker,” Available by subscription to Lux Research.
- Lux Research (2012b), “Turning Lemons into Lemonade: Opportunities in the Turbulent PV Equipment Market,” Available by subscription to Lux Research.
- Lux Research (2014), “Q1 2014 Supply Tracker,” Available by subscription to Lux Research.
- Narayanan, V. (2003), “Activity-based pricing in a Monopoly,” *Journal of Accounting Research*, 41, 473–502.
- Nezlobin, A. (2012), “Accrual Accounting, Informational Sufficiency, and Equity Valuation,” *Journal of Accounting Research*.

- Nezlobin, A., M. V. Rajan, and S. Reichelstein (2012), “Dynamics of Rate-of-Return Regulation,” *Management Science*, 58(5), 980–995.
- Pillai, U. (2015), “Drivers of cost reduction in solar photovoltaics,” *Energy Economics*, 50, 286–293.
- Pillai, U., and J. McLaughlin (2013), “A model of competition in the solar panel industry,” *Energy Economics*, 40, 32–39.
- Pittman, B. (2009), “Whom Are You Calling Irrational? Marginal Costs, Variable Costs, and the Pricing Practices of Firms,” *Working Paper, Department Of Justice, Washington DC*.
- Powell, D., M. Winkler, H. Choi, C. Simmons, D. Needleman, and T. Buonassisi (2012), “Crystalline silicon photovoltaics: a cost analysis framework for determining technology pathways to reach baseload electricity costs,” *Energy & Environmental Science*, 5, 5874 – 5883.
- Powell, D., M. Winkler, A. Goodrich, and T. Buonassisi (2013), “Modeling the Cost and Minimum Sustainable Price of Crystalline Silicon Photovoltaic Manufacturing in the United States,” *IEEE Journal of Photovoltaics*.
- PWC (2012), “Financial Engineering as a Means to Support Jawaharlal Nehru Solar Mission,” Tech. rep., PWC.
- Rajan, M., and S. Reichelstein (2009), “Depreciation Rules and The Relation Between Marginal and Historical Cost,” *Journal of Accounting Research*, 47, 1 – 43.
- Reichelstein, S., and A. Rohlfing-Bastian (2015), “Levelized Product Cost: Concept and Decision Relevance,” *The Accounting Review*, 55, 117 – 127.
- Reichelstein, S., and M. Yorston (2013), “The Prospects for Cost Competitive Solar PV Power,” *Energy Policy*, 90(4), 1653 – 1682.
- Rogerson, W. (2008), “Inter-Temporal Cost Allocation and Investment Decisions,” *Journal of Political Economy*, 116, 931 – 950.
- Rogerson, W. (2011), “On the Relationship between Historic Cost, Forward Looking Cost and Long Run Marginal Cost,” *Review of Network Economics*, 10(2).

- Spence, A. M. (1981), “The learning curve and competition,” *The Bell Journal of Economics*, 49–70.
- Stobaugh, R. B., and P. L. Townsend (1975), “Price forecasting and strategic planning: the case of petrochemicals,” *Journal of Marketing Research*, 19–29.
- Swanson, R. (2011), “The Silicon Photovoltaic Roadmap,” The Stanford Energy Seminar.