

A Service of

Leibniz-Informationszentrum Wirtschaft Leibniz Information Centre for Economics

Junge, Martin; Severgnini, Battista; Sørensen, Anders

Working Paper Evidence on the Impact of Education on Innovation and Productivity

Working paper, No. 2-2012

Provided in Cooperation with: Department of Economics, Copenhagen Business School (CBS)

Suggested Citation: Junge, Martin; Severgnini, Battista; Sørensen, Anders (2012) : Evidence on the Impact of Education on Innovation and Productivity, Working paper, No. 2-2012, Copenhagen Business School (CBS), Department of Economics, Frederiksberg, https://hdl.handle.net/10398/8498

This Version is available at: https://hdl.handle.net/10419/208570

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.

ND https://creativecommons.org/licenses/by-nc-nd/3.0/

WWW.ECONSTOR.EU

Department of Economics

Copenhagen Business School

Working paper 2-2012

Evidence on the Impact of Education on Innovation and Productivity

Martin Junge, Battista Severgnini and

Anders Sørensen

Department of Economics - Porcelænshaven 16A, 1. DK-2000 Frederiksberg

Evidence on the Impact of Education on Innovation and Productivity

Martin Junge^c, Battista Severgnini^{a,*}, Anders Sørensen^{a,b}

^aCopenhagen Business School, Porcelænshaven, 16 A. DK-2000. Frederiksberg, Denmark.
 ^bCEBR, Porcelænshaven, 16 A. DK-2000. Frederiksberg, Denmark.
 ^cDanish Business Research Academy, Fiolstræde, 44. DK-1171. Copenhagen, Denmark.

Abstract

This paper investigates the importance of the educational mix of employees at the firm level for the probability of firms being involved in innovation activities. We distinguish between four types of innovation: product, process, organisational, and marketing innovation. Moreover, we consider three different types of education for employees with at least 16 years of schooling: technical sciences, social sciences, and humanities. Furthermore, we examine the influence of these different innovation activities on firm productivity. Using a rotating panel data sample of Danish firms, we find that different types of innovations are related to distinct educational types. Moreover, we find that firms that adopt product and marketing innovation are more productive than firms that adopt product innovation but not marketing innovation and firms that adopt marketing innovation but not product innovation. In addition, firms that adopt organisational and process innovation demonstrate greated productivity levels than forms that adopt organisational innovation but not process innovation that again demonstrate greater productivity than firms that do not adopt process innovation but not organisational innovation. Finally, we establish that product and marketing innovation as well as organisational and process innovation are complementary inputs using formal tests for supermodularity. Complementarity can be rejected for all other pairs of innovation types.

Keywords: Educational composition, human capital, innovation, productivity, complementarity. JEL classification: J24, D24, O31, O32

^{*}Corresponding author. Telephone: +45 3815 2599. Fax: +45 3815 2576.

Email addresses: mj@dea.nu (Martin Junge), bs.eco@cbs.dk (Battista Severgnini), as.eco@cbs.dk (Anders Sørensen)

1. Introduction

The main idea of this paper is that educated employees play a key role in innovation activities and that innovation leads to higher productivity. Our perspective is that firms that intensively use educated labourers will be more active in innovation practices compared with firms that do not employ this type of employee intensively. A large number of studies motivates this idea: industry- and firm-level studies (e.g., Jorgenson (1995) and McMorrow et al. (2009)) show the positive relationships among research and development (R&D) investments, educational level (measured by number of years of schooling), and total factor productivity (TFP) growth, whereas other studies (e.g., Kiiski and Pohjola (2002), Chinn and Fairlie (2007), and Brynjolfsson and Saunders (2010)) find that firms with a higher number of educated workers are more likely to adopt new technology and innovative systems. Furthermore, Uzawa (1965), Romer (1990), Barro (1997), and Aghion and Howitt (1998) provide macroeconomic models in which human capital can enhance the probability of innovation and emphasise the importance of employees working in R&D areas. In addition, Jones (1995) motivates his semi-endogenous growth model by measuring the number of engineers in R&D as an input in knowledge production, and Romer (2001) argues that engineers and natural scientists are relevant for R&D. Finally, Sørensen (1999) and Funke and Strulik (2000) both study the relationship between human capital accumulation, R&D and productivity growth.

The productive effects of a broad set of innovation types, including technical and non-technical aspects, are examined in the present paper. Four innovation types are included, and in addition to product and process innovation, we include changes in firm organisational and marketing activities. Therefore, the analysis is consistent with the broad definition of innovation in the Oslo Manual: "An innovation is the implementation of a new or significantly improved product (good or service), or process, a new marketing method, or a new organizational method in business practices, workplace organization or external relations" (OECD (2005), p. 46).

The literature on innovation has primarily focused on the technological aspects of innovation, such as product and process innovation, investments in information and communication technology (ICT), and R&D investments (Hall (2011)). During the past decade, non-technical aspects of innovation have been found to be important for firm performance in empirical studies: Lazear (2000) emphasises the important role of human resource management in the efficiency of firms; Caroli and Van Reenen (2001) study the important interaction between organisational changes and skills for enhancing TFP, and Bloom and Van Reenen (2007 and 2011) find that productive firms are associated with better management practices. Furthermore, Bloom and Van Reenen (2010) argue that basic business education can improve the management and organisation of firms and thus emphasise the important role of skills in innovation.

Empirical studies of the productive effects of marketing are scarce in the economic literature. In the literature on business administration, the importance of marketing is sometimes suggested to be a relevant complementary factor for product innovation. It might not be sufficient for a firm to improve existing products or introduce new products without strong coordination and the ability to commercialise these products. In the marketing literature, Gupta et al. (1986) suggest that the integration of R&D investments with marketing policies can influence success in R&D, whereas Dutta et al. (1999) find that the interaction between marketing and R&D capabilities is correlated with firm performance as measured by Tobin's q. As a matter of example, Park (2004) finds that the standardisation of the VHS format for the video cassette recorder market at the expense of Betamax can be explained by the reliability of the brand and the marketing ability, that enhanced the network diffusion of the product.

Motivated by the abovementioned studies of the integration of R&D and marketing, we formulate a hypothesis regarding the complementarity between marketing and product innovation. In this relationship, we must emphasise that product innovation is a significantly broader concept than R&D and that we do not restrict the analysis to a narrowly defined high-tech industry.¹ Our hypothesis states that firms that adopt product and marketing innovation have higher productivity levels than firms that adopt either product or marketing innovation. The suggested mechanism is that product innovation generates new products and product improvements that potentially shift the firm demand curve outward, whereas marketing innovation informs existing and new markets about the new and improved products of a firm. For product innovation to be successful in terms of higher demand, marketing innovation is important in generating a complementary effect.

To the best of our knowledge, this paper presents the first attempt that includes organisational and marketing innovation in addition to process and product innovation. Consequently, this study is also the first empirical analysis in the economic literature of the productive effects of adopting a combination of product and marketing innovations. Polder et al. (2010) investigate product, process, and organisational innovation but do not include marketing innovation and thus are unable to focus on effects of complementarity between product and marketing innovation.

The applied model is a modified version of the three-stage framework introduced by Crepon et al. (1998), where our application is based on two stages. In the first stage, a knowledge production function that is based on the probabilities of adopting different types of innovation is estimated, whereas a production function that is augmented with innovation activities is estimated in the second stage. More precisely, the predicted perceived probabilities of innovation that are developed in the first stage are included in the estimation of the production function along with other background variables. In addition to estimating the knowledge production function and the production function for goods and services, we perform tests to identify complementarity among the different innovation types.

¹The Oslo Manual states as: "A product innovation is the introduction of a good or service that is new or significantly improved with respect to its characteristics or intended uses. This includes significant improvements in technical specifications, components and materials, incorporated software, user friendliness or other functional characteristics", OECD (2005). According to the Frascati manual, R&D activities are defined as "[engagement] in basic and applied research to acquire new knowledge", "direct research towards specific inventions or modifications of existing techniques", and "[development of] new product and process concepts or other new methods" OECD (2002).

The key explanatory variables in the estimation of the knowledge production function in the first stage are variables that measure the education mix of the firms in the sample. We do not target specific departments of firms when focusing on the relationship between the education mix and the probabilities of adopting different innovation types (i.e., we do not restrict the analysis to employees in R&D or other specific departments of firms). Rather, we hypothesise that a more intensive use of educated labourers increases the probabilities of being active in different innovation types and that these activities can be performed in any part of a firm. The education mix at the firm level can be measured using a unique link between the Danish version of the community innovation surveys (CIS) and a Danish employer-employee matched data set that includes detailed educational information pertaining to individual employees that can be tracked to the firm level.

Educated labourers can also be employed in the production of goods and services in addition to serving as an input in knowledge creation. As a consequence, we treat educated labourers as input both in the production of goods and services and in the production of knowledge. The share of employees with more than 16 years of schooling is incorporated as input in knowledge production and is further divided into three types of education: technical sciences, social sciences, and humanities. In addition, the shares of employees who have completed different amounts of education are treated as inputs in the production of goods and services. In this respect we distinguish between unskilled and skilled workers as well as 14, 16, and 18 or more years of schooling. In other words, the share of employees with 16 years or more of education is treated differently for knowledge production than for the production of goods and services. For knowledge production, the share is subdivided after educational type, whereas the share is subdivided after educational length for the production of goods and services. In this sense, we consider that the education mix can influence the production of goods and services through a direct channel and through an indirect channel (knowledge production), which is innovation in this case.

The second stage of the estimation procedure is based on a Cobb-Douglas production function that is augmented with innovation activities that are measured by the predicted perceived probabilities of innovation types. From an empirical perspective, disentangling the different types of innovation is challenging because most innovation types coexist in the production function and thus create possible problems of collinearities (Anderson and Schmittlein (1984), Milgrom and Roberts (1990) and Athey and Stern (1998)). For this reason a number of probabilities for combinations of innovation types are determined and included in the estimation of the production function. In the analysis we limit complementarity to exist between product and marketing innovation as well as organisational innovation. The motivation for this is discussed in the theoretical section. In addition, we test for the supermodularity of the production function, which provides information regarding the complementarity among innovation types. In this respect, we provide empirical support for included the two interaction terms between 4 innovation types only.

Four main results are established. First, firms are often involved in more than one innovation type. It is interesting that relatively many firms perform product and marketing innovation as well as organisational and process innovation. Moreover, many firms do either product

innovation but not marketing innovation; marketing innovation but not product innovation; organisational innovation but not process innovation; or process innovation but not organisational innovation. In other words, the data set permits us to perform the empirical analysis since we are able to distinguish different firm types.

Second, the educational structure is important for the types of innovation that are adopted by firms. We find that the intensive use of employees with more than 16 years of schooling increases the probability of adopting innovation. Different types of education increase the probability of adopting different types of innovation. This result suggests that education types other than technical education are important for knowledge production. More precisely, the probability for product innovation increases with the share of employees educated in humanities, social sciences, and technical sciences; the probability for process innovation increases with the share of employees educated in technical sciences; the probability for organisational innovation especially increases with the share of employees educated in the technical sciences and social sciences; and the probability for marketing innovation especially increases with the share of employees educated in social sciences and humanities.

Third, firms that adopt product and marketing innovation are more productive than firms that adopt product innovation but not marketing innovation and firms that adopt marketing innovation but not product innovation. In this sense, product and marketing innovation are complementary innovation types. Moreover, the estimates suggest that firms that perform organisational and process innovation have higher productivity that firms that perform organisational innovation but no process innovation that again have higher productivity levels than firms with process innovation but no organisational innovation. The latter firm type has similar productivity levels as firms without innovation. The result that firms that adopt organisational innovation as the only innovation type have higher productivity levels than firms that do not adopt this type of innovation echoes the findings of Caroli and Van Reenen (2001) who find that organisational changes have an independent role in productivity growth.

Fourth, complementarity between different innovation types is investigated using a formal test for supermodularity, and the hypotheses of the complementarity between product and marketing innovation as well as between organisational and process innovation cannot be rejected. Complementarity between all other pairs of innovation types can be rejected, except between product and process innovation for which the test is inconclusive.

A final note on the applied methodology should be mentioned. Hall et al. (2012) build a model that is similar to our model but use R&D intensities and ICT investments as key variables for predicting the innovation probabilities rather than variables that reflect the education mix of the firms. We do not include R&D intensities even though the variable exists for the applied sample of firms because this variable does not play a role when variables that measure the education mix are introduced; when the education mix is excluded from the first stage, the R&D intensity enters positive and significantly in explaining the probabilities of innovation, whereas it enters insignificantly when the education mix is included. Moreover, we do not include ICT measures, as we do not have access to this measure in the Danish CIS surveys. This variable is available in other survey data for Danish firms based on different samples and

will reduce the sample size significantly when merged with the survey data on innovation. Therefore, we do not include this variable.

The remainder of the paper is structured as follows: Section 2 introduces a short theoretical framework that studies the interactions between the different types of education, innovation and productivity. Section 3 introduces the empirical framework. Section 4 describes the data. Section 5 presents the results complementarities between innovation types are tested. Section 6 concludes the paper. The concept and test of supermodularity of the production function is described in an appendix.

2. Theoretical Framework

We assume that firm i's production function at time t is defined by an extended version of the Cobb-Douglas production function:

$$q_{it} = a_{it} + \alpha k_{it} + \beta l_{it} + \gamma I_{1,it} \tag{1}$$

where q is the quantity produced, a is the log of TFP, k is the level of capital and l is the labour input. Lower case letters refer to log values. Furthermore, we assume that the production function is extended by innovation activities relevant for production as measured by I_1 . Subscripts i and t refer to firm and year, respectively.

Following Griliches and Mairesse (1984) and Hall (2011), we decompose the natural logarithm of the real revenue r of firm i at time t as

$$r_{it} = \pi_{it} + q_{it} \tag{2}$$

where π is the nominal value added price that is deflated by the industry price index. Furthermore, we define the iso-elastic demand equation as function of price π and of innovation relevant for demand I_2 :

$$q_{it} = \eta \pi_{it} + \phi I_{2,it} \tag{3}$$

where the $\eta < 0$ denotes the demand elasticities.

Combining (1) and (2), we obtain the specification form that motivates the equation that is applied in the empirical analysis:

$$r_{it} = \left(\frac{\eta + 1}{\eta}\right) \left(a_{it} + \alpha k_{it} + \beta l_{it}\right) + \gamma \left(\frac{\eta + 1}{\eta}\right) I_{1,it} - \frac{\phi}{\eta} I_{2,it} \tag{4}$$

 I_2 has a positive effect on r since $\phi > 0$ and $\eta < 0$. I_1 has a positive effect on r for $-1 > \eta$, whereas the relationship between innovation relevant for production and real value added is negative when $-1 < \eta < 0$. This relationship is clarified by Hall (2011), whose work the above model setup follows.

Innovation relevant for production affects real value added through I_1 that is a function of the intensities of innovation in process, $I^{*,c}$ and in organisation, $I^{*,o}$. Real value added is

also affected by innovation relevant for demand, I_2 , that is a function of the intensities of innovation in product, $I^{*,p}$ and in marketing $I^{*,m}$. This implies that

$$I_{1} = I_{1} (I_{it}^{*,c}, I_{it}^{*,o})$$
$$I_{2} = I_{2} (I_{it}^{*,p}, I_{it}^{*,m})$$

The functions $I_1(.,.)$ and $I_2(.,.)$ are assumed to satisfy the following conditions:

$$\frac{\partial I_{1}\left(.,.\right)}{\partial I^{*,c}} > 0, \frac{\partial I_{1}\left(.,.\right)}{\partial I^{*,o}} > 0, \frac{\partial I_{2}\left(.,.\right)}{\partial I^{*,p}} > 0, \frac{\partial I_{2}\left(.,.\right)}{\partial I^{*,m}} > 0$$

Moreover, the different innovation types relevant for production and demand, respectively, are assumed to influence the effects of one another, and this influence implies that innovation types may be complementary inputs. Specifically, we hypothesise that firms that adopt product and marketing innovation have higher levels of productivity than firms that adopt only product or marketing innovation. The motivation for this hypothesis is that these two types of innovation are important for firm demand. Product innovation generates new products and product improvements that potentially shift the demand curve outward. Marketing innovation informs existing and new markets about the products of a firm. For product innovation to be successful in terms of higher demand, marketing innovation is an important input. This implies the following:

$$\frac{\partial I_1\left(.,.\right)}{\partial I^{*,m} \partial I^{*,m}} > 0 \tag{5}$$

In addition, we hypothesise that firms that adopt process and organisational innovation have higher productivity levels than firms that adopt only process innovation or organisational innovation. The motivation for this hypothesis is that these two types of innovation are important for production efficiency, i.e., the innovation types are important for (1). Process innovation generates improved or new production methods, distribution and logistics systems, or support functions. Successful implementation often also requires organisational innovation (e.g., see Bresnahan et al. (2002) and Bartel et al. (2007)). This implies that:

$$\frac{\partial I_2\left(.,.\right)}{\partial I^{*,c}\partial I^{*,o}} > 0 \tag{6}$$

3. Empirical Framework

In this section, we outline the empirical framework and discuss a number of issues related to the applied estimation methods. Specifically, we focus on the implementation of the innovation functions $I_1 = I_1 (I_{it}^{*,c}, I_{it}^{*,o})$ and $I_2 = I_2 (I_{it}^{*,p}, I_{it}^{*,m})$. An asterisk indicates that the variable is a latent variable. Our empirical framework is a modified version of the econometric model that is described by Crepon et al. (1998), Griffith et al. (2006), and Polder et al. (2010) and is based on a two stage estimation procedure: innovation equations and a productivity equation.

3.1. The Innovation Equation

The knowledge production function is described by a set of two separate two-equation probability response models for simultaneous innovation activities:

$$\begin{cases} I_{it}^{*,p} = \delta_1 Z_{it} + \epsilon_{1,it} \\ I_{it}^{*,m} = \delta_2 Z_{it} + \epsilon_{2,it} \end{cases}$$
(7)

and

$$\begin{cases} I_{it}^{*,c} = \delta_3 Z_{it} + \epsilon_{3,it} \\ I_{it}^{*,o} = \delta_4 Z_{it} + \epsilon_{4,it} \end{cases}$$

$$\tag{8}$$

where Z_{it} is a set of explanatory variables that are common for all four innovation equations, and this set of variables is described in the next section. Moreover, $E[\epsilon_1] = E[\epsilon_2] = E[\epsilon_3] = E[\epsilon_4] = 0$, $Var[\epsilon_1] = Var[\epsilon_2] = Var[\epsilon_3] = Var[\epsilon_4] = 1$ and $Cov(\epsilon_1, \epsilon_2) = \rho_1$ and $Cov(\epsilon_3, \epsilon_4) = \rho_2$, respectively.

Unfortunately, because we cannot observe the intensity of innovation, we estimate the systems (7) and (8) by substituting the latent variable $\hat{I}_{it}^{*,j}$, which is the predicted perceived probability of innovation type j. The dependent variables are binary indicators from the survey data that indicate whether firm i adopts innovation activities of type j. The probability of adopting innovation activities of type j is estimated according to the following equation:

$$I_{it}^{j} = \alpha + \gamma_1^{j} hum_{it} + \gamma_2^{j} soc_{it} + \gamma_3^{j} tec_{it} + \beta^{j} X_{it} + u_{it}^{j}$$

$$\tag{9}$$

with the four different innovation practices j = p, c, o, m. In this case, I_i^j , equals 1 if firm i adopts innovation activities of type j, and 0 otherwise, and $I_i^{*,j}$ is an unobserved latent variable that is related to the innovative activity effort. Furthermore, hum_i , soc_i , and tec_i measure the share of employees in firm i that have completed more than 16 years of schooling within humanities, social sciences, and technical sciences, respectively. X_i contains other characteristics of the firm that are given by the (natural logarithm of the) number of employees, an export dummy, and industry dummies. u_i^j is a random error. In the regressions below, we apply more flexible versions of the relationship between the education shares and I_i^j , which includes the squared education shares and the interaction terms between education shares.

3.2. The Productivity Equation

When estimating the production function that is augmented with innovation activities modelling $I_1 = I_1(I_{it}^{*,c}, I_{it}^{*,o})$ and $I_2 = I_2(I_{it}^{*,p}, I_{it}^{*,m})$. The applied approach is designed to determine the 6 different combinations of the four innovation types. The 6 different probabilities of innovation are determined on the basis of the four predicted perceived innovation probabilities of the first stage of the estimation procedure.

Consequently, the second stage of the model productivity is estimated according to the following:

$$y_{it} = \phi + \sum_{\kappa=1}^{3} \beta_{\kappa} P_1 \left(I^{*,c}, I^{*,o} \right)_{\kappa t} + \sum_{\kappa=1}^{3} \beta_{\kappa} P_2 \left(I^{*,p}, I^{*,m} \right)_{\kappa t} + \tau (k-l)_{it} + \eta_1 sfe_{it} + \eta_2 m fe_{it} + \eta_3 lfe_{it} + v_{it}$$

$$\tag{10}$$

where $P_1(.)_{\kappa}$ and $P_2(.)_{\kappa}$ refer to the perceived probability of innovation of combination κ that captures all 6 combinations of innovation. Thus, based on the set of combinations $(I^c, I^o) = \{(1, 1), (1, 0), (0, 1)\}$ and $(I^p, I^m) = \{(1, 1), (1, 0), (0, 1)\}$, the corresponding set of probabilities is measured as:

$$(P_{1,1}, P_{1,2}, P_{1,3}) = \left\{ \left(\hat{I}^{*,c} \hat{I}^{*,o} \right), (\hat{I}^{*,c} (1 - \hat{I}^{*,o})), ((1 - \hat{I}^{*,c}) \hat{I}^{*,o}) \right\}$$

$$(P_{2,1}, P_{2,2}, P_{2,3}) = \left\{ \left(\hat{I}^{*,p} \hat{I}^{*,m} \right), (\hat{I}^{*,p} (1 - \hat{I}^{*,m})), ((1 - \hat{I}^{*,p}) \hat{I}^{*,m}) \right\}$$

Thereby, the 6 combinations of innovation are compared to firms without innovation activities; a combination that is excluded from the regression. y is the log of labour productivity and k - l is log of capital per employee. sfe, mfe, and lfe are the shares of employees with 16 years of education and 18 or more years of education, respectively. v is a random error.

4. Data

The applied data set is based on a linked data set that consists of survey and register data from Statistics Denmark. We use the "Community Innovation Survey" (CIS-surveys) for Denmark for 2004 and 2007, and 2008. These surveys include questions regarding innovation activities in a representative sample of Danish firms. The firms are asked whether they are active in the following innovation types: product, process, organisational, and marketing innovations. Based on responses to these questions, we construct four binary variables that are used as dependent variables in the estimation of (9).²

An analysis that is founded on these four innovation types is consistent with the definition of innovation in the Oslo Manual: "An innovation is the implementation of a new or significantly improved product (good or service), or process, a new marketing method, or a new organizational method in business practices, workplace organization or external relations." (OECD (2005), p. 46).

Table 1 displays the frequency of the possible combinations of innovation types separately for the three sample years and for the entire sample. 46 per cent of the firms do not have innovation activities. It is seen that many firm perform product and/or marketing innovation or organisational and/or process innovaton. For example, 3,039 firms – corresponding to approximately one-third of all firms in the sample – adopt product innovation; more than half of these firms also adopt marketing innovation. Moreover, 2,736 firms perform marketing innovation of which more than one third do not perform product innovation. Turning

 $^{^{2}}$ The firms in the 2007 survey encompass 41 per cent of employment and 46 percent of value added in the private sector.

to organisational and process innovation, 1,526 firms perform process innovation of which one fourth do not perform organisational innovation, and 3,630 firms perform organisational innovation of which as much as 70 percent do not perform process innovation. Actually, ten per cent of the total number of firms in the sample report that they adopt organisational innovation only. Similar patterns are found for the single year. In Table 2 the sample is divided into different sectors. Manufacturing firms have a higher frequency of innovation than retail and financial and real estate (FIRE) firms.

The survey data are linked to the Danish employer-employee matched data set that includes detailed educational information for individual employees. The sources are FIDA and IDA from Statistics Denmark. Using this data set, we are able to construct measures of the educational structure of employees in firms. Specifically, the variables *hum*, *soc*, and *tec* measure the share of employees with 16 years of education in humanities, social sciences, and technical sciences, respectively. Moreover, we construct the shares of employees according to the number of years of education completed, where *skilled*, *sfe*, *mfe*, and *lfe* denote the share of employees with 12 years, 14 years of education, 16 years of education, and 18 or more years of education, respectively. The dependent variable and the other explanatory variables all originate from the FIDA database. In Table 3 the minimum, maximum, median, mean, and standard deviation values are presented for all variables that are applied in the empirical analysis.³

	Types	of Innovation		2004	2007	2008	Entire S	Sample
							N. obs.	(%)
Product	Process	Organization	Marketing	116	229	228	573	5.9
Product	Process	Organization	-	170	43	74	287	3.0
Product	Process	-	-	56	43	41	140	1.4
Product	-	-	-	66	198	234	498	5.1
Product	-	-	Marketing	18	156	171	345	3.6
Product	Process	-	Marketing	21	49	59	129	1.3
Product	-	Organization	Marketing	86	290	302	678	7.0
-	Process	-	-	38	34	40	112	1.2
-	-	Organization	-	374	273	270	917	9.5
-	Process	-	Marketing	2	11	15	28	0.3
Product	-	Organization	-	180	90	119	389	4.0
-	Process	Organization	-	65	40	49	154	1.6
-	Process	Organization	Marketing	18	43	45	106	1.1
-	-	Organization	Marketing	75	265	186	526	5.4
-	-	-	Marketing	56	156	139	351	3.6
-	-	-	-	501	2,087	1,866	4,454	46.0
Total nur	nber of ob	servations		1,842	4,007	3,838	9,687	100.0

Table 1: Descriptive statistics (first part): Innovation variables.

³The description of these variables is reported in Appendix A.

Table 2: Descriptive statistics (second part): Innovation variables.

	_	_																
Entire	sample	573	287	140	498	345	129	678	112	917	28	389	154	106	526	351	4,454	9,687
Other		10	e	1	6	2	0	12	0	10	-	3	ი	2	2	4	22	144
Fire		198	93	38	179	124	32	232	30	288	12	127	48	37	209	120	1,428	3,195
Communication		4	3	3	4	4	2	17	5	6	0	4	1	0	7	ß	30	98
Transportation		4	1	2	ŝ	2	1	10	2	52	1	5	6	4	22	6	113	240
Retail		71	29	20	107	81	15	180	7	254	ß	22	14	15	175	140	1,455	2,645
Construction		7	4	0	0	0	1	ъ	33	26	0	c,	ъ	c,	13	IJ	196	321
Manufacturing		279	154	26	196	132	78	222	65	228	6	170	74	45	93	68	1155	3,044
		Marketing	ı	ı	ı	Marketing	Marketing	Marketing	1	ı	Marketing	I		Marketing	Marketing	Marketing	ı	
of Innovation		Organization	Organization	ı	ı	ı	ı	Organization		Organization	ı	Organization	Organization	Organization	Organization	ı	ı	ervations
Types		$\mathbf{Process}$	$\mathbf{Process}$	$\mathbf{Process}$	ı	ı	Process	ı	$\mathbf{Process}$	ı	Process	ı	$\mathbf{Process}$	Process	ı		ı	ber of obs
		$\mathbf{Product}$	$\mathbf{Product}$	$\mathbf{Product}$	$\mathbf{Product}$	$\mathbf{Product}$	Product	$\mathbf{Product}$,	ı	,	$\mathbf{Product}$,	,	,	,	ı	Total num
L																		

Variable	Min	Max	Median	Mean	St.Dev.
	2004	(1,865 ob)	oservations)		
<i>y</i>	12.77	23.63	16.97	17.11	1.60
k	1.10	17.70	9.08	9.11	2.18
l	0.00	10.03	4.03	4.08	1.52
hum	0.00	0.79	0.00	0.02	0.05
soc	0.00	1.00	0.01	0.05	0.09
tec	0.00	1.00	0.04	0.13	0.20
lfe	0.00	0.73	0.05	0.07	0.08
mfe	0.00	1.00	0.06	0.10	0.13
sfe	0.00	1.00	0.01	0.08	0.16
skilled	0.00	1.00	0.50	0.49	0.19
manufacturing	0.00	1.00	0.00	0.39	-
construction	0.00	1.00	0.00	0.05	-
retail	0.00	1.00	0.00	0.24	-
transport	0.00	1.00	0.00	0.04	-
communication	0.00	1.00	0.00	0.01	-
fire	0.00	1.00	0.00	0.26	-
other	0.00	1.00	0.00	0.01	-
export	0.00	1.00	1.00	0.67	-
	2007	(4,007 ob)	oservations)		
y y	9.82	23.54	16.42	16.52	1.65
k	0.69	16.57	8.35	8.40	2.27
l	0.00	9.97	3.40	3.53	1.51
hum	0.00	0.76	0.00	0.02	0.06
soc	0.00	0.75	0.00	0.02	0.05
tec	0.00	1.00	0.03	0.12	0.21
lfe	0.00	1.00	0.04	0.07	0.09
mfe	0.00	1.00	0.05	0.10	0.14
sfe	0.00	1.00	0.01	0.08	0.16
skilled	0.00	1.00	0.48	0.47	0.21
manufacturing	0.00	1.00	0.00	0.31	-
construction	0.00	1.00	0.00	0.03	-
retail	0.00	1.00	0.00	0.27	-
transport	0.00	1.00	0.00	0.02	-
communication	0.00	1.00	0.00	0.01	-
fire	0.00	1.00	0.00	0.34	-
other	0.00	1.00	0.00	0.01	-
export	0.00	1.00	1.00	0.55	-
	2008	(3,838 ol	oservations)		
	9.57	23.37	16.34	16.48	1.69
	0.00	16.53	8.23	8.33	2.39
	0.00	9.91	3.30	3.47	1.57
hum	0.00	0.73	0.00	0.02	0.05
soc	0.00	1.00	0.01	0.05	0.11
tec	0.00	1.00	0.03	0.13	0.20
lfe	0.00	1.00	0.05	0.07	0.10
mfe	0.00	1.00	0.05	0.10	0.14
sfe	0.00	1.00	0.01	0.09	0.16
skillea	0.00	1.00	0.47	0.47	0.20
manufacturing	0.00	1.00	0.00	0.28	-
construction	0.00	1.00	0.00	0.02	-
retail	0.00	1.00	0.00	0.29	-
transport	0.00	1.00	0.00	0.02	-
communication	0.00	1.00	0.00	0.01	-
Jire oth on	0.00	1.00	0.00	0.35	-
other	0.00	1.00	0.00	0.02	-
export	0.00	1.00	0.00	0.60	- 1

Table 3: Descriptive statistics (third part): Registered data.

It is evident that employees with 16 or more years of education represent an average of approximately 18-20 per cent of all employees. Technical studies represents approximately 12 per cent, social sciences about 5 per cent, whereas humanities represents 2-3 per cent for the average firm. In addition, the shares vary within the range from zero to one hundred per cent for most education types. The table also shows that approximately 30 per cent of the workforce in the average firm is represented by employees with a high level of education (i.e., with 14 or more years of education), whereas skilled workers constitutes around half of the employees.

5. Results

In this section, we present the empirical results of the analysis. In the first sub-section, the first-stage results of the estimation procedure are presented. Subsequently, we present the second-stage results. Finally, complementarity between innovation types are tested using a test of supermodularity.

5.1. First stage regressions

The first stage equations in (9) are estimated using bivariate probit model using the Stata *biprobit* code. Assuming that all of the firms that have $I_j^i = 0$ may exert some innovation effort, we estimate and predict the single innovation probability for the four innovation types. The results are presented in Tables 4 and 5 below. Moreover, for robustness check, we estimate the same system of equations by considering a single equation probit model. The latter model assumes that $Cov(\epsilon_1, \epsilon_2) = 0$ and $Cov(\epsilon_3, \epsilon_4) = 0$ instead of attaining values ρ_1 and ρ_2 as under the biprobit model. Table 4 presents the results for the probability of performing product and marketing innovation, whereas Table 5 presents the results process and organisational innovation.

The main estimation results for the probability model in (9) are that the intensive use of labourers with more than 16 years of education increases the probability of adopting innovation. A number of important results are evident from the two tables. First, the three types of education all play a role in knowledge production. Point estimates for technical sciences suggest a positive effect on the probability of innovation; an effect that varies across innovation types. Humanities and social sciences are also important for most innovation types except for process innovation. In general, however, the relationship between innovation type j and education shares is complex and includes squared terms and interaction terms. To gain more insight into the relationship between the shares of educated employees, we present the marginal effects on the innovation probabilities for different shares of educated employees. The result of this specification is presented in Figure 1.

It is clear from Figure 1 that education within technical sciences play an important role for the probabilities of firms having innovation activities. This is especially pronounced for product and process innovation. Social sciences play an important role for the probability of performing product, organisational, and marketing innovation. For marketing innovation, especially humanities and social sciences are important.

	(1	1)	(2)			
	Pro	obit	Bipi	obit		
	I^p	I^m	I^p	I^m		
k	0.04***	0.04***	0.04***	0.04***		
	(0.01)	(0.01)	(0.01)	(0.01)		
l	0.04***	0.04**	0.04***	0.04***		
	(0.02)	(0.02)	(0.02)	(0.02)		
export	0.29***	0.21***	0.29***	0.21***		
	(0.03)	(0.03)	(0.03)	(0.03)		
hum	2.91***	2.68***	2.90***	2.67***		
	(0.51)	(0.48)	(0.51)	(0.48)		
hum^2	-2.48***	-2.63***	-2.46***	-2.60***		
	(0.77)	(0.68)	(0.77)	(0.65)		
tek	2.86^{***}	1.10***	2.84***	1.12^{***}		
	(0.26)	(0.25)	(0.26)	(0.25)		
tek^2	-2.48^{***}	-0.93**	-2.45***	-0.94***		
	(0.33)	(0.32)	(0.32)	(0.31)		
soc	2.98^{***}	2.40^{***}	3.01^{***}	2.47***		
	(0.44)	(0.43)	(0.43)	(0.44)		
soc^2	-3.34***	-3.00***	-3.41***	-3.13***		
	(0.77)	(0.78)	(0.74)	(0.80)		
ht	-4.32***	-2.15	-4.23***	-2.11		
	(1.38)	(1.34)	(1.34)	(1.31)		
hs	-4.97***	-2.58	-4.93***	-2.62		
	(1.75)	(1.58)	(1.68)	(1.61)		
st	-0.74	-0.96	-0.81	-1.00		
	(1.03)	(1.03)	(1.03)	(1.03)		
$year_2004$	0.11^{***}	-0.31***	0.11**	-0.29***		
	(0.04)	(0.04)	(0.04)	(0.04)		
$year_2007$	-0.13***	0.02	-0.13***	0.02		
	(0.03)	(0.03)	(0.03)	(0.03)		
Constant	-1.81***	-1.29***	-1.33***	-1.24***		
	(0.29)	(0.25)	(0.10)	(0.10)		
ρ			0.	63		
Log pseudolikelihood	-5388.27	-5503.58	-101	50.09		
N. of obs 9,687						

Table 4: Innovation equation (first part)

; * indicate significance at 5, and 1% respectively. Standard error clustered at firm level.

All regressions controlled for sectoral dummies (not reported).

	(1	1)	(2)			
	Pro	obit	Bipi	obit		
	I^c	I^o	I^c	I^o		
k	0.08***	0.03***	0.08***	0.03***		
	(0.01)	(0.01)	(0.01)	(0.01)		
l	0.05***	0.15***	0.05	0.15***		
	(0.02)	(0.02)	(0.02)	(0.02)		
export	0.15***	0.16***	0.15***	0.16***		
	(0.04)	(0.03)	(0.04)	(0.03)		
hum	0.80	1.14**	0.88	1.12^{**}		
	(0.62)	(0.50)	(0.62)	(0.50)		
hum^2	-0.28	-0.58	-0.39	-0.57		
	(0.88)	(0.69)	(0.87)	(0.70)		
tek	1.68^{***}	1.91***	1.69^{***}	1.91^{***}		
	(0.31)	(0.25)	(0.31)	(0.25)		
tek^2	-1.67***	-1.89***	-1.65***	-1.89***		
	(0.41)	(0.31)	(0.40)	(0.31)		
soc	0.08	1.96***	0.18	2.00***		
	(0.50)	(0.42)	(0.49)	(0.42)		
soc^2	0.10	-2.30***	-0.11	-2.38***		
	(0.79)	(0.70)	(0.78)	(0.70)		
ht	-2.78	-2.32	-2.90	-2.35^{*}		
	(1.89)	(1.35)	(1.91)	(1.35)		
hs	0.01	0.40	0.03	0.45		
	(2.02)	(1.54)	(1.99)	(1.55)		
st	0.80	-1.23	0.72	-1.29		
	(1.13)	(1.00)	(1.13)	(1.01)		
$year_2004$	0.35^{***}	0.59***	0.37***	0.59^{***}		
	(0.04)	(0.04)	(0.04)	(0.04)		
$year_2007$	-0.11***	-0.04	-0.11***	-0.04		
	(0.04)	(0.03)	(0.04)	(0.03)		
Constant	-2.32***	-1.54***	-1.86***	-1.66***		
	(0.34)	(0.27)	(0.11)	(0.10)		
ρ			0.	49		
Log pseudolikelihood	-3757.94	-5787.13	-923	6.91		
N. of obs 9,687						

Table 5: Innovation equation (second part)

; * indicate significance at 5, and 1% respectively. Standard error clustered at firm level.

All regressions controlled for sectoral dummies (not reported).

5.2. Productivity equation

The relationship between the combinations of innovation activities and productivity is provided by the estimations of the extended production function that is represented by (10) and displayed in Table 6, in which we consider different types of control variables, such as the physical input of production and the number of years of education. Furthermore, all of the regressions are controlled by year and sectoral dummies. The standard errors that we report are robust, are clustered by firms and bootstrapped after 50 replications. The first set of regressors considers the innovation part of the production function and is represented by the probabilities of adopting innovation practices obtained by the prediction of the biprobits reported in column (2) of Tables 4 and 5.

The results are presented in Table 6. In column 1 includes the predicted probability of performing product and marketing innovation, the predicted probability of performing product innovation but no marketing innovation, as well as the predicted probability of performing marketing innovation but no product innovation. The estimates compare the productivity effects of firms with innovation to firms without innovation. The estimates suggest that firms that perform product and marketing innovation have higher productivity that the other firms. Firms that perform product but no marketing innovation and firms that perform marketing innovation but no product innovation do not have productivity levels that differ from firms without innovation.

In column (2) of Table 6, we include predicted probabilities of organisational and process innovation, organisational innovation but no process innovation, and process innovation but no organisational innovation. The estimates suggest that firms that perform organisational and process innovation have higher productivity that baseline firms. Firms that perform organisational innovation but no process innovation also have significantly higher productivity levels but at a lower level than firms with both types of innovation. Finally, firms with process innovation but no organisational innovation do not have higher productivity levels than firms without any of the two innovation types.

In column (3) the probabilities from the two biprobit models are included in the regressions. It is seen that the results described above are robust to the inclusion of all 6 probabilities. These findings indicate strong complementarity between product and marketing innovation and between organisational and process innovation. Moreover, the results predicts an important role of organisational innovation only.

Our findings present the result that product and marketing innovation are important for productivity levels; a result that is new in the economic literature on innovation. Moreover, the remaining results are consistent with the findings of several contributions in the literature: Hall et al. (2012) and Hall (2011) demonstrate a strong positive role played by innovations in production practices, Polder et al. (2010), who consider a framework that is similar to our framework but utilise Dutch data, and Bloom and Van Reenen (2011) reveal the importance of organisation.

Once we consider the estimates for the physical input (represented by capital intensity kl and by the level of employment l), we observe that, while kl is positive and significant in all specifications, l shows small decreasing returns in columns 2 and 3.

	(1)	(2)	(3)
$Pr\left(I^p=1, I^m=1\right)$	1.65***		1.13***
	(0.23)		(0.27)
$Pr\left(I^p = 1, I^m = 0\right)$	-0.32		-0.99
	(0.33)		(0.54)
$Pr\left(I^p = 0, I^m = 1\right)$	-0.31		-0.36
	(0.41)		(0.38)
$Pr\left(I^c = 1, I^o = 1\right)$		1.66^{***}	1.23**
		(0.23)	(0.49)
$Pr\left(I^c = 1, I^o = 0\right)$		-0.34	0.13
		(0.90)	(1.12)
$Pr\left(I^c = 0, I^o = 1\right)$		1.36^{***}	0.68^{**}
		(0.21)	(0.34)
skilled	0.69***	0.68^{***}	0.68***
	(0.16)	(0.16)	(0.16)
lfe	0.49^{***}	0.52^{***}	0.46***
	(0.16)	(0.16)	(0.17)
mfe	0.33^{**}	0.30	0.32*
	(0.17)	(0.17)	(0.18)
sfe	0.64^{***}	0.62^{***}	0.63***
_	(0.13)	(0.13)	(0.13)
$skilled^2$	-0.28**	-0.25	-0.27
-	(0.14)	(0.14)	(0.14)
lfe^2	-0.38	-0.38	-0.31
-	(0.22)	(0.22)	(0.23)
mfe^2	0.11	0.15	0.14
	(0.25)	(0.26)	(0.25)
sfe^2	-0.50	-0.49	-0.50
	(0.29)	(0.29)	(0.29)
kl	0.05^{***}	0.05^{***}	0.04***
	(0.01)	(0.01)	(0.01)
l	-0.03	-0.08***	-0.05**
	(0.02)	(0.02)	(0.02)
l^2	0.00	0.00	0.00
	(0.00)	(0.00)	(0.00)
$year_2004$	0.07**	-0.33***	-0.10
	(0.03)	(0.04)	(0.08)
$year_2007$	0.02	0.02	0.02
	(0.01)	(0.01)	(0.01)
Constant	12.23***	12.33^{***}	12.33***
	(0.07)	(0.08)	(0.09)
R^2	0.49	0.49	0.49
N. obs	9,687		

Table 6: Productivity equation.

; * indicate significance at 5, and 1% respectively. Standard error clustered at firm level.

All regressions controlled for sectoral dummies (not reported)

5.3. Complementarity

An important assumption in the above analysis is complementarity between product and marketing innovation as well as between process and organisational innovation. This is an assumption that origins from the theoretical model and was implemented on the empircal estimations. However, since there are 4 innovation types, there are 6 pairs of innovation types that potentially could exhibit complementarity. For example, we exclude the possibility of complementarity between product and process innovation by assumption. In the remainder of this section we will shed light on how restrictive this assumption is. More precisely, we want to test the assumption by using the most sofisticated test of complementarity - namely the test for supermodularity as suggested by Milgrom and Roberts (1990).

We test for supermodularity following (Topkis (1998) and Mohnen and Roeller (2005)). In practice, we test whether the four innovation types are complementary by comparing pair innovation types. The applied method is described in Appendix D.

The results are presented in Table 8. The test statistics D for supermodularity as represented by (15) in Appendix D and obtained exploiting the point estimates described in Appendix C and presented in Table 7. We compare these values with the critical values of 1 per cent, respectively, which are provided by Kodde and Palm (1986). If the value is smaller than the lower bound, then we cannot reject the hypothesis that two innovation practices are complementary; if the value is greater than the upper bound, we reject the hypothesis. The result is uncertain if the value of D is between the two bounds. We obtain strong supermodularities in the combination of product and marketing innovation as well as process and organization innovation. These are the only two pair of innovation activities that we cannot reject as showing complementarity. These results strongly supports the theoretical model applied in this paper.

	I^p	I^c	I^o	I^m		
I^p	-	-	-	-		
I^c	6.24	-	-	-		
I^{o}	58.50	<u>0.00</u>	-	-		
I^m	<u>4.42</u>	106.69	49.49	-		
Critical	values a	at 1%				
Lower bound $(df = 1)$	5.41					
Upper bound $(df = 4)$	12.01					

Table 7: Complementarity test between innovation practices.

Underlined values denote innovation combinations for which the complementarity test is accepted.

6. Conclusion

In this study we provide insight regarding the relationship among educational, innovation practices and productivity. We considered a unique link between the Danish version of the CIS survey (for 2004, 2007 and 2008) and the Danish employer-employee data set, which contains

detailed educational information pertaining to individual employees. We presented several novel elements both in terms of different types of innovation. We used a modified version of the three-stage framework that was introduced by Crepon et al. (1998); our application includes two stages only.

In the first stage, we estimate a knowledge production function for investigating the drivers of innovations. Based on the estimation of bivariate probability models, our results show that all of the education types with more than 16 years of schooling do increase the probabilities of adopting innovation practices. In particular, technical studies play important roles in all types of innovations, whereas humanities and social sciences are particularly relevant in product, organisational and marketing innovation.

In the second stage, we estimate an extended Cobb-Douglas production function that is augmented with the predicted probabilities of innovation types. We find that firms that jointly adopt product and marketing innovations are more productive than firms that adopt only product innovations but not marketing innovations or firms that adopt only marketing innovations but not product innovations. Furthermore, firms that adopt process and organisational innovation are more productive than firms that adopt organisational innovation but not process innovation that again have higher productivity levels than firm that perform process innovation but not organisational innovation. The latter group of firms with process innovation but no organisational innovation does not have higher productivity levels that firms without innovation. Finally, we studied complementarities between different innovation types by considering a test for supermodularity and find that the complementarity between production and marketing as well as between organisational and process innovation cannot be rejected. This latter result strongly supports the applied framework of the paper.

There are two broader implications of the paper. First, we show that the influence of education on productivity works through two channels; a direct effect working through production of goods and services and an indirect effect working through knowledge production. Second, we find that firms with innovation activities are more productive if they invest in the right combinations of innovation types. For example, firms with product innovation does not have higher productivity that firms without. Only firms with product and marketing innovation have higher productivity.

7. Acknowledgments

This study was inspired by a project that was conducted for the Danish Ministry of Economics and Business Affairs from May 2010 to October 2010. We would like to thank Tito Boeri, Andries De Griep, Bronwyn H. Hall, Simon Janssen, Marco Leonardi, Annaïg Morin, Jan van Ours, Uwe Sunde, and the seminar participants at the Enterprise and Industry Brown-Bag Seminar at the European Commission-DG Enterprise and Industry, at the 23^{rd} annual EALE Conference in Cyprus and at 2^{nd} workshop of the fondazione Rodolfo Debenedetti in Milan. Battista Severgnini gratefully acknowledges the financial support of the Danish Social Science Research Council-Ministry of Science, Technology and Innovation. All errors are our own.

References

Aghion, P., Howitt, P., 1998. Endogenous Growth Theory. MIT Press, Cambridge, MA.

- Anderson, E., Schmittlein, D. C., Autumn 1984. Integration of the sales force: An empirical examination. RAND Journal of Economics 15 (3), 385–395.
- Athey, S., Stern, S., Jun. 1998. An empirical framework for testing theories about complimentarity in organizational design. NBER Working Papers 6600, National Bureau of Economic Research, Inc.
- Barro, R. J., 1997. Determinants of Economic Growth: A Cross-Country Empirical Study. Lionel Robbins Lectures. MIT Press, Cambridge, MA.
- Bartel, A., Ichniowski, C., Shaw, K., November 2007. How does information technology affect productivity? Plant-level comparisons of product innovation, process improvement, and worker skills. The Quarterly Journal of Economics 122 (4), 1721–1758.
- Bloom, N., Van Reenen, J., November 2007. Measuring and explaining management practices across firms and countries. The Quarterly Journal of Economics 122 (4), 1351–1408.
- Bloom, N., Van Reenen, J., Winter 2010. Why do management practices differ across firms and countries? Journal of Economic Perspectives 24 (1), 203–24.
- Bloom, N., Van Reenen, J., October 2011. Human Resource Management and Productivity. Vol. 4 of Handbook of Labor Economics. Elsevier, Ch. 19, pp. 1697–1767.
- Bresnahan, T. F., Brynjolfsson, E., Hitt, L. M., February 2002. Information technology, workplace organization, and the demand for skilled labor: Firm-level evidence. The Quarterly Journal of Economics 117 (1), 339–376.
- Brynjolfsson, E., Saunders, A., 2010. Wired for Innovation. How Information Technology is Reshaping the Economy. MIT Press, Cambridge, MA.
- Cappellari, L., Jenkins, S. P., September 2003. Multivariate probit regression using simulated maximum likelihood. Stata Journal 3 (3), 278–294.
- Caroli, E., Van Reenen, J., November 2001. Skill-biased organizational change? evidence from a panel of british and french establishments. The Quarterly Journal of Economics 116 (4), 1449–1492.
- Chinn, M. D., Fairlie, R. W., January 2007. The determinants of the global digital divide: a cross-country analysis of computer and internet penetration. Oxford Economic Papers 59 (1), 16–44.
- Crepon, B., Duguet, E., Mairesse, J., 1998. Research and development, innovation and productivity: An econometric analysis at the firm level. Economics of Innovation and New Technology 7 (2), 115–158.

- Dutta, S., Narasimhan, O., Surendra, R., 1999. Success in high-technology markets: Is marketing capability critical? Marketing Science 18 (4), 380–405.
- Funke, M., Strulik, H., May 1998. On endogenous growth with physical capital, human capital and product variety. European Economic Review 44 (1), 491–515.
- Griffith, R., Huergo, E., Mairesse, J., Peters, B., Winter 2006. Innovation and productivity across four european countries. Oxford Review of Economic Policy 22 (4), 483–498.
- Griliches, Z., Mairesse, J., 1984. Productivity and r&d at the firm level. In: R&D, Patents, and Productivity, eds. Z. Griliches. Chicago University Press, pp. 339–374.
- Gupta, A. K., Raj, S. P., Wilemon, D., 1986. A model for studying R&D- marketing interface in the product innovation process. Journal of Marketing 50 (2), 7–17.
- Hall, B. H., 2011. Innovation and productivity. In: Productivity and Competitiveness, eds. J. Madsen and A. Sørensen. forthcoming. Nordic Economic Policy Review, 167-203.
- Hall, B. H., Lotti, F., Mairesse, J., May 2012. "Evidence on the impact of R&D and ICT investment on innovation and productivity in Italian firms. NBER Working Papers 18053, National Bureau of Economic Research, Inc.
- Holmstrom, B., Milgrom, P., September 1994. The firm as an incentive system. American Economic Review 84 (4), 972–91.
- Ichniowski, C., Shaw, K., Prennushi, G., June 1997. The effects of human resource management practices on productivity: A study of steel finishing lines. American Economic Review 87 (3), 291–313.
- Jones, C. I., August 1995. R&d-based models of economic growth. Journal of Political Economy 103 (4), 759–84.
- Jorgenson, D. W., 1995. Productivity: Information technology and the American growth resurgence. MIT Press, Cambridge, MA.
- Kiiski, S., Pohjola, M., June 2002. Cross-country diffusion of the internet. Information Economics and Policy 14 (2), 297–310.
- Kodde, D. A., Palm, F. C., September 1986. Wald criteria for jointly testing equality and inequality restriction s. Econometrica 54 (5), 1243–48.
- Lazear, E. P., December 2000. Performance pay and productivity. American Economic Review 90 (5), 1346–1361.
- MacDuffie, J., 1995. Human resources bundles and manufacturing performance: Organizational logic and flexible production system in the world auto industry. Industrial Labor Relations Review 48 (2).

- McMorrow, K., Roeger, W., Turrini, A. A., Mar. 2009. The EU-US total factor productivity gap : An industry-level perspective. CEPR Discussion Papers 7237, C.E.P.R. Discussion Papers.
- Milgrom, P., Roberts, J., 1990. The economics of modern manufacturing, technology, strategy and organization. American Economic Review 80, 511–528.
- Mohnen, P., Roeller, L.-H., August 2005. Complementarities in innovation policy. European Economic Review 49 (6), 1431–1450.
- OECD, 2002. Oslo Manual: Guidelines for Collecting and Interpreting Innovation Data. OECD, Paris.
- OECD, 2005. Oslo Manual: Guidelines for Collecting and Interpreting Innovation Data. OECD, Paris.
- Park, S., 04 2004. Quantitative analysis of network externalities in competing technologies: The vcr case. The Review of Economics and Statistics 86 (4), 937–945.
- Polder, M., van Leeuwen, G., Mohnen, P., Raymond, W., 2010. Product, process and organizational innovation: Drivers, complementarity and product effects. Tech. rep.
- Romer, P. M., October 1990. Endogenous technological change. Journal of Political Economy 98 (5), S71–102.
- Romer, P. M., May 2001. Should the government subsidize supply or demand in the market for scientists and engineers? In: Innovation Policy and the Economy, Volume 1. NBER Chapters. National Bureau of Economic Research, Inc, pp. 221–252.
- Sørensen, A., 1999. R&D, Learning, and Phases of Economic Growth. Journal of Economic Growth 4 (4), 429-45.
- Topkis, D. M., 1998. Supermodularity and Complementarity. Princeton University Press, Princeton, NJ.
- Train, K., 2003. Discrete Choice Methods with Simulations. Cambridge University Press, Cambridge, UK.
- Uzawa, H., 1965. Optimum technical change in an aggregative model of economic growth. International Economic Review 6 (1), 18–31.

descriptions
and
names
Variable
V
Appendix

	Innovation variables		
I^p	equals 1 if the firm innovates in production,		
	and 0 otherwise		
I^c	equals 1 if the firm innovates in process,		
	and 0 otherwise	tb	tec * bus
I^o	equals 1 if the firm innovates in organization,	sfe	share of firm's employees
	and 0 otherwise		with 14 years of education
I^m	equals 1 if the firm innovates in marketing,	mfe	share of firm's employees
	and 0 otherwise		with 16 years of education
	Production function variables	lfe	share of firm's employees
y	natural logarithm of labour productivity		with 18 years of education
	(log of value added in Danish krones per worker)	sfe^2	sfe*sfe
k	natural logarithm of physical capital	mfe^2	mfe*mfe
1	natural logarithm of labour input	lfe^{2}	lfe * lfe
kl	log of physical capital per worker	Othe	er variables
	Education variables	export	equals 1 if the firms is an exporter,
hum	share of firm's employees in humanities		0 otherwise
	with more than 16 year of education	manufacturing	equals 1 if the firm belongs to
soc	share of firm's employees in social science		manufacturing sector, 0 otherwise
	with more than 16 year of education	construction	equals 1 if the firm belongs to
tec	share of firm's employees in technical science		construction sector, 0 otherwise
	with more than 16 year of education	retail	equals 1 if the firm belongs to
skilled	share of firm's		retail sector, 0 otherwise
	skilled employees	transport	equals 1 if the firm belongs to
hum^2	hum * hum		transport sector, 0 otherwise
soc^2	<i>SOC</i> * <i>SOC</i>	communication	equals 1 if the firm belongs to
tec^2	tec * tec		communication sector, 0 otherwise
$skilled^2$	skilled * skilled	fire	equals 1 if the firm belongs to
hs	hum * soc		financial and retail sector, 0 otherwise
ht	soc * tec	other	equals 1 if the firm does not belong to
st	soc * tec		the previous sector, 0 otherwise
hs	hum * soc	$year_{-}2004$	equals 1 if the firm belongs to
ht	soc * tec		2004 questionnaire, 0 otherwise
st	soc * tec	$year_{-}2007$	equals 1 if the firm belongs to
		2004 questionnaire, 0 otherwise	-

Appendix B: CIS Questions on Research, Development and Innovation within a Company (2007)

- 1. Product innovations During the 2005-2007 period, did the company introduce product innovations in the form of:
 - **Product** that are new or significantly improved (excluding the simple resale of new products that were purchased from other companies and changes that are only of an aesthetic nature)?)

Yes-No

• Services that are new or significantly improved?

Yes-No

2. Process innovations

During the 2005-2007 period, did the company introduce process innovations in the form of:

- New or significantly improved methods for the production of products or services? Yes-No
- New or significantly improved logistics, delivery or distribution methods for the inputs, products or services for the company?

Yes-No

New or significantly improved features to assist business processes? (systems or procedures in purchasing, maintenance, accounting or IT)
 Yes-No

3. Organizational innovations

During the 2005-2007 period, did the company introduce organizational innovations in the form of:

• New ways to organize business processes or procedures For instance quality management, supply chain management, lean production, education and training systems, knowledge management, and new organization of the product development process

Yes-No

• New methods for the organization of the workplace in terms of delegating responsibilities and decision-making For instance decentralization of decision making, job rotation, teamwork, integration or fragmentation of departments

Yes-No

• New ways in which external relations to companies and public institutions are organized For instance alliances, partnerships, outsourcing, subcontracting/subcontractors Yes-No

4. Marketing innovations

• Design

Significant changes in the design of a product or service (Excl. changes which only alter the functionality or ease-of- use of the product, and routine and seasonal changes such as change in fashion trends)

Yes-No

- Significant changes in the wrapping of the product **Yes-No**
- Promotions
- Use of new media types or techniques for product promotion (such as new "media mix", new image of the product, new method for targeting promotion to the individual customer)

Yes-No

- New marketing strategies to reach new groups of customer or new market segments **Yes-No**
- Sales channels
- New sales channels and methods for product placement (such as direct sales, internet sales, franchising, distribution license, new concept for the presentation of the product)

Yes-No

• Pricing

New methods of pricing the products or services (for instance discount systems, bonus systems, demand driven pricing)

Yes-No

Appendix C: The Multivariate Probit

The knowledge production function is described by a set of probability response models for simultaneous innovation activities:

$$\begin{cases} I_{it}^{*,p} = \delta_1 Z_{it} + \epsilon_{1,it} \\ I_{it}^{*,m} = \delta_2 Z_{it} + \epsilon_{2,it} \\ I_{it}^{*,c} = \delta_3 Z_{it} + \epsilon_{3,it} \\ I_{it}^{*,o} = \delta_4 Z_{it} + \epsilon_{4,it} \end{cases}$$

where Z_{it} is a set of explanatory variables that are common for all four innovation equations. The second stage of the model productivity is estimated according to the following:

$$y_{it} = \phi + \sum_{\kappa=1}^{15} \beta_{\kappa} P\left(I^{*,p}, I^{*,c}, I^{*,o}, I^{*,m}\right)_{\kappa t} + \tau (k-l)_{it} + \eta_1 s f e_{it} + \eta_2 m f e_{it} + \eta_3 l f e_{it} + v_{it} \quad (11)$$

To conduct an additional test for complementarities - the test for supermodularity described below - we need estimates for the most complete specification of the extended production function presented in (11). In the first stage of the estimation of probabilities of innovation, we use a multivariate probit model using the Stata myprobit code that was written by Cappellari and Jenkins (2003). This estimation method is based on the application of the Geweke-Hajivassiliou-Keane simulation method for maximum likelihood (Train (2003)) and allows for correlations among the error terms due to the influence of unobservable characteristics on different innovation choices. The results of the first stage are reported in Table 8 In the second stage we include the 15 probabilities of combinations of innovation types in the extended production function.

The results of the extended product function is presented in Table 9. We cannot easily interpret the point estimates of the predicted probabilities of innovation. However, the results confirm our previous findings on the signs and the significance of the non-innovation variables that are similar to the ones obtained in Table 6.

Appendix D: Test of Supermodularity

Because complementarity among innovation types is our main interest in the analysis, we also perform explicit tests of supermodularity (Topkis (1998), Milgrom and Roberts (1990) and Mohnen and Roeller (2005)). In practice, we test whether the four innovation types are complementary by comparing pair innovation types.

Given two innovation types, j and z, the production function f(.) is supermodular if the following condition holds:

$$f(I^{*,j}) + f(I^{*,z}) \le f(I^{*,j} \lor I^{*,z}) + f(I^{*,j} \land I^{*,z}) \quad \forall j, z$$
(12)

where the first term on the right-side variable measures the componentwise maximum and the second term measures the componentwise minimum. Supermodularity is equivalent to

	I^p	I^m	I^c	Io
k	0.04***	0.04***	0.08***	0.03***
	(0.01)	(0.01)	(0.01)	(0.01)
l	0.04**	0.03	0.04	0.15^{***}
	(0.02)	(0.02)	(0.02)	(0.02)
export	0.29***	0.21***	0.15***	0.15^{***}
	(0.03)	(0.03)	(0.04)	(0.03)
hum	2.94***	2.66^{***}	0.89	1.18
	(0.50)	(0.49)	(0.61)	(0.49)
hum^2	-2.48***	-2.51***	-0.29	-0.63
	(0.74)	(0.65)	(0.83)	(0.68)
tek	2.83^{***}	1.05***	1.72^{***}	1.90^{***}
	(0.25)	(0.25)	(0.30)	(0.24)
tek^2	-2.42***	-0.86**	-1.68***	-1.85***
	(0.31)	(0.31)	(0.37)	(0.30)
sam	3.04^{***}	2.51^{***}	0.31	2.05^{***}
	(0.43)	(0.44)	(0.49)	(0.42)
sam^2	-3.46***	-3.18***	-0.26	-2.39***
	(0.72)	(0.80)	(0.79)	(0.71)
qht	-4.20***	-1.73	-3.00	-2.19
	(1.32)	(1.34)	(2.00)	(1.32)
qhs	-5.07**	-2.95	-0.57	0.16
	(1.69)	(1.67)	(1.88)	(1.59)
qst	-0.96	-1.15	0.45	-1.61
	(1.02)	(1.04)	(1.10)	(0.97)
$year_2004$	0.12^{***}	-0.26***	0.37***	0.57***
	(0.04)	(0.04)	(0.04)	(0.04)
$year_{2007}$	-0.13***	0.02	-0.12***	-0.04
	(0.03)	(0.03)	(0.04)	(0.03)
Constant	-1.91***	-1.37***	-2.51***	-1.64***
	(0.31)	(0.28)	(0.36)	(0.31)
		N. of obs 9	9,687	

Table 8: Innovation equation: Multivariate Probit Estimation

*;**; *** indicate significance at 10, 5, and 1% respectively. Standard error clustered at firm level.

All regressions controlled for sectoral dummies (not reported)

 $\partial f(.) / \partial I^{*,j} \partial I^{*,z}$ if f(.) is twice continuously differentiable. In other words, we are explicitly testing the two hypotheses that are presented in (5) and (6).

To perform the test, we use an approach that is similar to the approach that is adopted by Polder et al. (2010). For example, if we want to test for complementarity between product and process innovation, we consider the following inequality restrictions:

$$\begin{split} f\left(0,I^{*,c},0,0\right) + f\left(I^{*,p},0,0,0\right) &\leq f\left(I^{*,p},I^{*,c},0,0\right) + f\left(0,0,0,0\right) \Leftrightarrow \beta_{0100} + \beta_{1000} \leq \beta_{1100} + \beta_{0000} \\ f\left(0,I^{*,c},I^{*,o},0\right) + f\left(I^{*,p},0,I^{*,o},0\right) \leq f\left(I^{*,p},I^{*,c},I^{*,o},0\right) + f\left(0,0,I^{*,o},0\right) \Leftrightarrow \beta_{0110} + \beta_{1010} \leq \beta_{1110} + \beta_{0010} \\ f\left(0,I^{*,c},0,I^{*,m}\right) + f\left(I^{*,p},0,0,I^{*,m}\right) \leq f\left(I^{*,p},I^{*,c},0,1\right) + f\left(0,0,0,I^{*,m}\right) \Leftrightarrow \beta_{0101} + \beta_{1001} \leq \beta_{1101} + \beta_{0001} \\ f\left(0,I^{*,c},I^{*,o},I^{*,m}\right) + f\left(I^{*,p},0,I^{*,o},I^{*,m}\right) \leq f\left(I^{*,p},I^{*,c},I^{*,o},I^{*,m}\right) + f\left(0,0,I^{*,o},I^{*,m}\right) \Leftrightarrow \beta_{0111} + \beta_{1011} \leq \beta_{1111} + \beta_{0001} \\ \end{split}$$

(13)

where the β s refer to the coefficients that are obtained using the estimation of the different probabilities of innovation that are obtained by the production function. Following Kodde and Palm (1986) when considering the case of complementarity between process and product innovation, we define $\gamma = [\beta_{1111}, \ldots, \beta_{0000}]$ and the mapping matrix, e.g., for (13):

The test statistics for supermodularity is defined as follows:

$$D = (S\tilde{\gamma} - S\hat{\gamma}) \left(S' cov \left(\hat{\gamma} \right) S \right)^{-1} \left(S\tilde{\gamma} - S\hat{\gamma} \right)$$
(15)

where $\tilde{\gamma} = \operatorname{argmin} (S\gamma - S\hat{\gamma})' [S' \operatorname{cov} (\hat{\gamma}S)]^{-1} (S\gamma - S\hat{\gamma})$. The value of D is compared with the upper and the lower values of the Wald criteria for jointly testing equality and inequality restrictions obtained by Kodde and Palm (1986).

p(1111)	-0.02
1 ()	(2.49)
n(1110)	3 20
p(1110)	(1.00)
((1.69)
p(1101)	39.67**
	(16.17)
p(1011)	-4.52
1 (-)	(2.51)
(0111)	(2.01)
p(0111)	0.32
	(5.80)
p(1100)	-23.21***
	(8.10)
p(1010)	2 53**
P(1010)	(1.04)
(1001)	0.44
p(1001)	-2.44
	(2.07)
p(0110)	0.15
- 、 /	(1.97)
n(0101)	-18 10***
<i>p</i> (0101)	(5.40)
(0011)	
p(0011)	7.58**
	(2.33)
p(1000)	3.25**
1 ()	(1.40)
m(0100)	10 56***
p(0100)	(2,62)
	(2.63)
p(0010)	-2.43
	(1.16)
n(0001)	-0.31
<i>p</i> (0001)	(0.71)
7 .	
qski	0.66***
	(0.15)
qlvu	0.33
	(0.17)
amuu	0.21
quieca	(0.17)
7	
qkvu	0.55***
	(0.13)
qlvusq	-0.24
	(0.22)
amninea	0 17
quittasq	
,	(0.25)
qkvusq	-0.42
	(0.29)
qskisq	-0.26
	(0.14)
hl	0.09***
ni.	
	(0.01)
l	0.00
	(0.03)
l^2	-0.01***
⁻	
$year_{2004}$	0.01
	(0.11)
$year_2007$	0.05***
	(0.02)
Constant	11 96***
Constant	(0.14)
	(0.14)
R^2	0.14
N. of obs	9,687

Table 9: Productivity equation: probabilities obtained by a multivariate probit.

 N. of obs
 9,687

 ; * indicate significance at 5, and 1% respectively.

 Standard error clustered at firm level.

All regressions controlled for sectoral dummies (not reported)