

A Service of

Leibniz-Informationszentrum Wirtschaft Leibniz Information Centre for Economics

Lindgren, Charlie; Li, Yujiao; Rudholm, Niklas

Working Paper Why do firms compete on price comparison websites? The impact on productivity, profits, and wages

HFI Working Paper, No. 14

Provided in Cooperation with: Institute of Retail Economics (HFI), Stockholm

Suggested Citation: Lindgren, Charlie; Li, Yujiao; Rudholm, Niklas (2020) : Why do firms compete on price comparison websites? The impact on productivity, profits, and wages, HFI Working Paper, No. 14, Institute of Retail Economics (HFI), Stockholm

This Version is available at: https://hdl.handle.net/10419/246768

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.

WWW.ECONSTOR.EU

INSTITUTE OF RETAIL ECONOMICS

WHY DO FIRMS COMPETE ON PRICE COMPARISON WEBSITES? THE IMPACT ON PRODUCTIVITY, PROFITS, AND WAGES

CHARLIE LINDGREN, YUJIAO LI & NIKLAS RUDHOLM

HFI WORKING PAPER No 14

Why do firms compete on price comparison websites? The impact on productivity, profits, and wages

Charlie Lindgren^a, Yujiao Li^a, Niklas Rudholm^{b,*}

^aDalarna University, 791 88 Falun, Sweden ^bInstitute of Retail Economics, 103 29 Stockholm, Sweden

ABSTRACT: This paper investigates how firm entry into a price comparison website marketplace affects firm productivity, profits, and wages. We want to answer the key research question: Why do firms compete on price comparison websites? A substantial literature indicates that competition in such marketplaces is fierce, leading to lower prices for products sold. We suggest that participation in these marketplaces also leads to increased productivity, i.e., output increases when holding constant the level of inputs used. This leads to increased profits, motivating firms to enter price comparison websites despite fierce competition. Our results indicate that for the full sample of firms, *PriceSpy* participation increase by 9% and gross wages by 14% when studying the full sample of firms. That labor gains more from *PriceSpy* participation is even clearer when studying the impact on wholesale and retail firms separately. For those firms, gross wages increased by 16–17% after entry, while no statistically significant impact was found regarding operating profits.

Keywords: Online retailing; e-commerce; price comparison websites; productivity; value added.

JEL codes: D22, D24, D33, L81.

^{*}Corresponding author: <u>niklas.rudholm@huiresearch.se</u>

1. Introduction

"The explosive growth of the Internet promises a new age of perfectly competitive markets. With perfect information about prices and products at their fingertips, consumers can quickly and easily find the best deals. In this brave new world, retailers' profit margins will be competed away, as they are all forced to price at cost."

The Economist, November 20, 1999, p.112.

At the beginning of the Internet era, the introduction of online retailing was expected to create almost perfectly competitive markets, with no excess profits¹ for retailers competing in online marketplaces. While these predictions have not been realized, there is a literature indicating that online competition in general (Brynjolfsson and Smith, 2000; Clay et al., 2001), and competition on price comparison websites in particular (Brown and Goolsbee, 2002; Haynes and Thompson, 2008; Tang et al., 2010; Lindgren et al., 2020), indeed lowers prices.²

Despite reports of increased competition and lower prices, more firms than ever before compete on price comparison website marketplaces. The increase in the use of the price comparison website *PriceSpy* in Sweden from 2013 to 2016 is remarkable. Rudholm and Lindgren (2019) reported detailed statistics on this development for an example product category, i.e. games for the PlayStation 4 console. The data show that in 2013 there were about 20 retailers marketing some 20 games on the *PriceSpy* website, while by 2016 this had increased to almost 60 retailers marketing approximately 600 products.

Why do firms choose to compete in a marketplace with fierce competition that reduces prices? The purpose of this paper is to investigate how entry into the *PriceSpy* marketplace affects productivity, operating profits, and gross wages to answer the main research question: Why do firms compete on price comparison websites?

In this paper, we suggest that the willingness to compete on price comparison websites is due to the influence entry has on the productivity of the firms. Laffey (2010) reported that participation in price comparison website markets increased efficiency for retailers since

¹ We use the term "excess profits" to represent all economic profits, i.e., all profits above a normal return on investment given in a competitive market. This separates the concept of economic profits from the operating profits found in annual reports and studied in the empirical part of the paper.

 $^{^{2}}$ A related strand of the literature concerns the impact of price comparison websites on price dispersion. Numerous studies show that considerable price dispersion remains also in market with low search costs such as price comparison websites (e.g., Lach, 2002; Baye et al., 2004; Haynes and Thompson, 2008; Lin et al., 2009; Menzio and Trachter, 2018; Lindgren et al., 2020).

participation increased sales, but also that less productive retailers found it difficult to compete in such an environment. If entry into price comparison website marketplaces increases productivity, this will lead to lower prices, larger quantities sold, and increased excess profits for the firms. The increased excess profit is then shared between shareholders and labor depending on their respective bargaining power, and this is what motivates firms to enter the price comparison website marketplace, despite the fierce competition.

Empirically investigating the impact of *PriceSpy* market participation on productivity, profits, and wages is not easy. This is so since the firms that compete on the *PriceSpy* market are not likely to be a representative sample of the population of firms, and we need to address this selection problem. In this paper, we use a two-step procedure to do so. In the first step, we control for differences in observables between entering firms and potential control-group firms, with a special focus on output development in the pre-entry period. This procedure reduces heterogeneity in pre-entry output between the two groups and makes the pre-entry trends in our main outcome variable parallel for the entering and selected control-group firms. Then, in a second step, we use a within-firm difference-in-difference translog production function estimator on the matched data to investigate how entry into the *PriceSpy* marketplace affects output while holding inputs constant.

Our results indicate that firms entering the *PriceSpy* marketplace from 2005 to 2015 experienced an increase in output, while holding inputs constant, of 11.63%. For retail firms the increase was 17.35% and for wholesale firms it was 12.75%. The results for firms from industries other than retail or wholesale indicate that output increased by an average of 6.18% when entering, indicating that non-retail or wholesale firms. The group of other firms is very heterogeneous, however, including firms from all types of industries, making it difficult to say precisely why this is the case. One possible explanation is that the retail and wholesale firms that entered had more experience in online retailing in general, and thus a better understanding of how to use the *PriceSpy* market to increase sales.

Turning to the results regarding who gains more from *PriceSpy* participation, capital or labor, the results indicate that gross wages increase by 12.75–17.35% when firms enter *PriceSpy*, depending on the industry, while operating profits increase by 9.42% when analyzing the full sample of firms. However, for the retail and wholesale firms in our sample, we did not find any statistically significant impact of *PriceSpy* market participation on operating profits, all of the increase being from firms in industries other than retail or wholesale, for which we found an increase in operating profits of 13.88%. This suggests that most of the gains from

PriceSpy entry go to labor in the retail and wholesale industries, while the gains are shared more equally between capital and labor when firms from other industries enter.

The rest of the paper is organized as follows. In Section 2, we discuss the theoretical background to the research questions studied here. Section 3 presents the empirical analysis, beginning in Section 3.1 with control group selection and a description of the estimation methods. Section 3.2 presents the data collection and preparation methods, regarding both the *PriceSpy* entry dates and the annual report data, together with some descriptive statistics. Then, in Section 3.3, we present the results of the empirical analysis. Finally, Section 4 summarizes and discusses our results.

2. Theoretical background

Assume linear demand (*D*) and marginal revenue (*MR*) curves, and that the total cost curve (*TC*) can be represented by the function $TC = a + bQ - cQ^2 + dQ^3$, where b > c > d. To focus on the impact of *PriceSpy* entry on productivity, also assume that the levels of inputs, capital and labor, are held constant. Based on the total cost function presented above, the average total cost can then be written $ATC = \frac{a}{Q} + b - cQ + dQ^2$, while the marginal cost is given by $MC = b - 2cQ + 3dQ^2$, and when represented in a graph, the marginal and average total cost curves have the general shape depicted in Fig. 1. For low volumes of output, the marginal cost falls to a certain minimum, after which it increases with output. Firms are assumed to compete in prices, creating a Bertrand oligopoly market with differentiated offers to consumers. Thus, the firms' marginal revenue (*MR*) is equated to the marginal cost (*MC*) to find the profit-maximizing price (*P*). Even in equilibrium, this price will exceed the marginal cost due to product offers being heterogeneous and the oligopolistic nature of the market. This situation is depicted in Fig. 1a below, with excess profit for the firm shown by the marked area in the graph.

Firms participating on the Swedish *PriceSpy* marketplace must already have its own website and a warehouse set up to convey the online sales to the carriers delivering the product to consumers, since *PriceSpy* does not provide such services.³ Since there is now access to a new and larger marketplace, firm demand is assumed to increase due to entry (D_1 in Fig. 1a shifts to D_2 in Fig. 1b). However, note that if the only impact of *PriceSpy* marketplace entry were to increase demand, this would make the firm increase its prices upon entry, contrary to previous findings. The results from previous research (Brown and Goolsbee, 2002; Haynes and

³ Swedish firms typically use outside carriers such as PostNord, Schenker, or DHL for delivery services.

Thompson, 2008; Tang et al., 2010; Lindgren et al., 2020) instead finds that prices are reduced when entering and competing on price comparison websites, suggesting that entry also affects the marginal cost curve of the firm in such manor that the outcome is a reduction rather than an increase in price (MC_1 in Fig. 1a shifts to MC_2 in Fig. 1b).

By comparing Fig. 1a and 1b, we see that entry into the *PriceSpy* marketplace will then lead to a reduction in price, an increase in quantity sold, and an increase in excess profits (i.e., the marked areas given by $[P - ATC] \times Q$ in the graphs). Note also that this happens even though the use of labor and capital is assumed to remain constant in the analysis. This leads to the first research question: Does entry into the *PriceSpy* marketplace increase output when the level of inputs, capital and labor, are held constant? This question will be studied using a two step procedure, where we first ensure that firms entering the *PriceSpy* website are compared to similar firms not entering, and where we in the second step use within-firm difference-indifference translog production function estimation on the matched data to investigate how output changes when firms enter the *PriceSpy* marketplace while holding the levels of capital and labor constant.

Increases in productivity for the entering firms suggests that there is also an increase in excess profits as depicted in Fig. 1a and 1b. The increase in excess profits can then be divided between labor and capital depending on the relative bargaining power of capital owners and labor, leading to the following research questions: First, is there an increase in excess profits when firms enter the *PriceSpy* marketplace (as depicted in Fig. 1c)? Second, who gains more if there is an increase in excess profits caused by *PriceSpy* market participation, capital owners or labor? These questions will be studied using difference-in-difference estimation on matched data investigating how compensation to capital owners (measured as operating profits) and compensation to labor (measured as gross wages) change when firms enter the *PriceSpy* marketplace.

Fig. 1. Effects of *PriceSpy* participation on demand, marginal and average costs, price, and excess profits.

3. Empirical analysis

3.1 Control group selection and estimation methods

3.1.1 Finding a suitable control group using CEM

On the *PriceSpy* website, firms are encouraged to actively contact *PriceSpy* and list themselves on the website. In addition to the listing, *PriceSpy* are also searching for firms selling goods online in the product categories they cover in their marketplace using web-scraping. However, as recognized by officials at *PriceSpy*, the web-scraping procedure does not guarantee full coverage of the market, and firms competing on the *PriceSpy* marketplace are unlikely to be similar to a control group consisting of a random sample of non-participating firms. This selection problem could then cause biased estimates of the impact of *PriceSpy* participation on our outcome variables in the second step estimation. As such, to estimate the impact of *PriceSpy* participation correctly, a control group of firms similar with respect to the pre-entry characteristics of the firms entering the *PriceSpy* website needs to be identified. Also, since we use difference-in-difference analysis in the second step of the analysis, a special focus will be on investigating whether the identification assumption of parallel trends in the outcome variable in the absence of treatment is fulfilled.

A firm is considered treated after being listed on the *PriceSpy* website, while firms that have never been on *PriceSpy* are defined as not treated and thus included in the donor pool of potential control-group firms. Our goal is to find control-group firms that give an accurate measure of the counterfactual outcome for firms competing on *PriceSpy*, meaning that treated and control-group firms should preferably differ only in terms of treatment assignment, and would in the absence of treatment have had identical development of the outcome variable of interest.

To identify such firms in the donor pool of potential controls, we use CEM (Blackwell et al., 2009; Iacus et al., 2011, 2012). In propensity score matching, improving the balance in one covariate might lead to increased imbalance in other covariates, while in CEM improved balance in one covariate does not affect the imbalance of other covariates. This is the case since the maximum level of imbalance between treated and control-group firms is set for each covariate by the researcher in CEM (Iacus et al., 2011, 2012). Furthermore, CEM has been shown to reduce model dependence, implying that empirical findings will be more robust to the choices of estimation model and model specification (Ho et al., 2007; Iacus et al., 2011).

We match on the levels of CPI-adjusted sales, our output measure, two, three, four, and five years before *PriceSpy* entry for the treated firms.⁴ The CEM is set to generate 1:1 matching, so that the numbers of treated and matched firms are equal in the matched dataset used in the difference-in-difference estimations. The continuous variable CPI-adjusted sales are coarsened into 10 equally sized bins, making the maximum allowed difference in CPI-adjusted sales in each bin approximately 10%. In addition, we group firms into retailers, wholesalers, and firms from other industries, and force the matching process to accept only firms from the same type of industry. The same goes for the year of entry of the treated firms: the matching is forced to find control firms in the same industry and that, in the same year as the year of entry of the treated firms, have CPI-adjusted sales that differ by at most 10% from those of the entry firms in the second, third, fourth, and fifth years before entry.

Table 1 presents descriptive statistics for the CPI-adjusted sales expressed in logarithms, $\ln Q_{i,t}$, as well as for the covariates used in the production function difference-in-difference model used to estimate the impact of *PriceSpy* participation on output for all firms in the sample.⁵ The statistics are presented separately for treated and control-group firms and contain data from both before and after the matching procedure. The data indicate that the matching has improved the balance in the outcome variable, and in most of the covariates as well.

The identifying assumption in the difference-in-difference regression model presented in equation (4) is that firms in the entry and control groups would have had parallel trends in the outcome variable in the absence of treatment. The development of output in the absence of *PriceSpy* entry for the entering firms is of course impossible to observe empirically, but we can observe the pre-entry trends in the outcome variable, $\ln Q_{i,t}$, for both the entry- and control-group firms. Fig. 2 presents the raw trends of $\ln Q_{i,t}$, while Fig. 3 presents the type of underlying trends suggested by Pope and Pope (2015) with which to evaluate the parallel trend assumption.⁶ To produce the Pope and Pope (2015) trends, the regression presented in equation (4) is run without the treatment-effect variable, and the residuals from this regression are presented in Fig. 3. As such, these residuals are supposed to represent the underlying trend in the outcome variable after having controlled for the impact of the other dependent variables in the regression.

⁴ We use a two-year lag to reduce the possibility that any pre-entry adjustments by treated firms might affect the results.

⁵ These statistics are also presented industry by industry in Appendix A.

⁶ In Appendix B, these trends are separately presented for treatment- and control-group firms in the retail, wholesale, and other industries.

As can be seen in Figs. 2 and 3, the trends are parallel in the period leading up to entry, and there is also a slight indication of a treatment effect even in these descriptive statistics. Also note the negative trend in CPI-adjusted sales in Fig. 2 in the years leading up to entry, indicating that the firms entering *PriceSpy*, at least on average, might be doing so to address a downward trend in sales.

Variable	All industries			
	Before CEM		After CEM	
	Treated	Control	Treated	Control
$\ln Q_{i,t}$	8.77	7.57	8.70	8.65
	(2.17)	(2.07)	(2.14)	(2.16)
$\ln K_{i,t-1}$	5.17	5.49	5.11	5.68
	(2.43)	(2.52)	(2.43)	(1.27)
$\ln L_{i,t-1}$	1.67	1.03	1.64	1.49
	(1.33)	(1.04)	(1.30)	(1.27)
$\ln K_{i,t-1}^2$	32.68	36.55	32.05	38.55
	(30.49)	(31.04)	(30.13)	(31.98)
$\ln L^2_{i,t-1}$	4.58	2.16	4.39	3.82
	(8.10)	(4.18)	(7.71)	(6.65)
$\ln L_{i,t-1} \ln K_{i,t-1}$	12.33	8.11	12.03	11.94
	(15.61)	(9.79)	(15.17)	(13.55)

Table 1. Means and standard deviations of dependent and independent variables used in

 estimating equation (4), before and after CEM, all industries.

Note: The differences for the treated firms before and after CEM are due to the loss of 30 firms from the full sample of firms that could not be matched using the chosen criteria.

Fig. 2. Pre- and post-entry trends in $\ln Q_{i,t}$.

Fig. 3. Pre- and post-entry trends in $\ln Q_{i,t}$ (Pope and Pope, 2015).

3.1.2 A translog difference-in-difference model

Following Han et al. (2018), our empirical model uses both cross-sectional and temporal variation in the data to estimate the impact of *PriceSpy* participation on output while holding the levels of inputs constant. Firms are assumed to use a technology that can be represented by the transcendental logarithmic (translog) production function developed by Christensen et al. (1971). This functional form is a second-order Taylor series approximation of an arbitrary production function, and can be written as follows:

$$\ln Q_{i,t} = \beta_1 \ln L_{i,t-1} + \beta_2 \ln K_{i,t-1} + \beta_3 \ln L_{i,t-1}^2 + \beta_4 \ln K_{i,t-1}^2 + \beta_5 \ln L_{i,t-1} \ln K_{i,t-1} + R_{i,t},$$
(1)

where $Q_{i,t}$ is a measure of output and $L_{i,t-1}$ and $K_{i,t-1}$ are measures of the labor and capital inputs, respectively, both lagged one period to alleviate a potential endogeneity problem. Finally, $R_{i,t}$ is the remainder term of the Taylor series approximation, which in most empirical work is assumed to contain a constant and a random error term, making Eq. (1) a traditional OLS regression model to be estimated. However, as we are interested in measuring how entry by firms into the *PriceSpy* marketplace affects output when holding the level of inputs constant, i.e., whether entry on average causes a positive and statistically significant shift in the production function of the affected firms, our remainder term needs to take this into account. As such, we suggest the following remainder:

$$R_{i,t} = \beta_0 + \beta_6 T R_{i,t} + \omega_{i,t},\tag{2}$$

where β_0 is a constant and $TR_{i,t}$ is an indicator variable equal to one for firms that have entered the *PriceSpy* marketplace in periods after entry, and zero otherwise. Our key variable of interest is $TR_{i,t}$, as this will provide an estimate of the treatment effect, i.e., how the output of firms entering the *PriceSpy* marketplace compares with their own output before entry, and with the output of control-group firms throughout the study period, holding the levels of inputs (i.e., labor and capital) constant.⁷ A positive parameter estimate for β_6 will indicate an increase in productivity in the sense that output has increased for given levels of inputs. Finally, $\omega_{i,t}$ represents other factors affecting output, $Q_{i,t}$.

⁷ To obtain the change in output due to entry into the *PriceSpy* marketplace in percentage terms, the formula $100 \times [\exp(\beta_6) - 1]$ is used (Wooldridge, 2010).

The identification of β_6 could be confounded if there is a correlation between $TR_{i,t}$ and $\omega_{i,t}$, even after the matching procedure. Using the variation of the timing of *PriceSpy* entry across firms, $\omega_{i,t}$ will be specified as a function of firm- and time-specific fixed effects, γ_i and γ_t , and a residual, $\varepsilon_{i,t}$. Following Arcidiacono et al. (2020) in their study of the impact of Walmart entry on sales of incumbent retailers in the USA, our identification assumption will be that entry into the *PriceSpy* marketplace is uncorrelated with the error term, $\varepsilon_{i,t}$, conditional on the firm and time fixed effects, when the estimation is done on matched data. The remainder term can now be written:

$$R_{i,t} = \beta_0 + \beta_6 T R_{it} + \gamma_i + \gamma_t + \varepsilon_{i,t}.$$
(3)

Combining equations (1) and (3), we get:

$$\ln Q_{i,t} = \beta_0 + \beta_1 \ln L_{i,t-1} + \beta_2 \ln K_{i,t-1} + \beta_3 \ln L_{i,t-1}^2 + \beta_4 \ln K_{i,t-1}^2 + \beta_5 \ln L_{i,t-1} \ln K_{i,t-1} + \beta_6 T R_{it} + \gamma_i + \gamma_t + \varepsilon_{i,t},$$
(4)

which is a generalized difference-in-difference model. The difference-in-difference model is one of the tools most frequently used in applied economics research to evaluate the effects of public interventions and other treatments of interest on relevant outcome variables (Abadie, 2005). From theory, we expect $\beta_6 > 0$, i.e., that firms entering *PriceSpy* become more productive in that they increase their output for given levels of labor and capital in the period after entry. All variables used in estimating equation (4) will be described in Section 3.2, where we also present descriptive statistics.

3.2 Data collection and preparation

3.2.1 Identifying PriceSpy entry dates

Data collection regarding *PriceSpy* entry dates was conducted using the Wayback Machine, and the procedure is described in detail in Appendix C. The data collection process is briefly summarized below.

We use data covering the 2005–2015 period, and the data collection and analysis followed six steps: (1) sampling, (2) organizing and defining the boundaries of the web crawl, (3) crawling, (4) website variable operationalization, (5) integration with annual report data, and (6) analysis of the combined dataset.

Sampling involves collecting data on entry into the *PriceSpy* website for as many firms as possible. Two approaches were used, i.e., "carbon dating" of webpages (SalahEldeen and Nelson, 2013) and retrieval of posted firm lists, both from the *PriceSpy* website, using the Wayback Machine. We also collected the historical number of firms stated by *PriceSpy* to validate our data.

Organizing and defining the boundaries of the web crawl involved finding out what part of the legacy *PriceSpy* content was of interest and within the scope of the data collection. This proved challenging, as the site has seen several changes over such a long period, so a trial-anderror approach to finding out the structure and changes over time was necessary.

Crawling the site was performed with R (R Team Core, 2017) and Ruby code. Website variable operationalization was then conducted by structuring the data using HTML nodes and regular expressions, with care taken to not omit firms and identifying firms such as sole proprietorships and foreign firms.

Finally, after data quality was assessed and found satisfactory, we combined our collected data with the annual report data described in Section 3.2.2. for analysis.

3.2.2 Annual report data and descriptive statistics

Griffith and Harmgardt (2005) and Reynolds et al. (2005) discussed how to measure output in retailing. When studying the retail sector, increased productivity is typically measured as the increase in sales or value added per worker (Reynolds et al., 2005), sometimes also accounting for other inputs such as capital.

First, it should be noted that using value added as the measure of output is not an option in our setting. This is the case because value added consists of approximately two-thirds wages, creating severe endogeneity problems if estimating equation (4) using labor as one of the independent variables.⁸ Second, to make it possible to compare the different goods sold by different types of retailers, controlling for price is crucial (Griffith and Harmgardt, 2005).

As such, the sales of the firms included in this study must be discounted using a relevant price index; output, $Q_{i,t}$, is thus measured for each firm (index *i*) and year (index *t*) and is defined as sales of firm *i* in year *t* discounted by the Swedish consumer price index (CPI). The log transformation of output, $Q_{i,t}$, also has the benefit of making the parameter estimate related

⁸ We have, however, also estimated a traditional difference-in-difference model using value added as the outcome variable. For all firms, the results indicate an increase in productivity of 8%, while for retail firms it was 13% and for wholesale firms 10%. For firms in other industries, the result was not statistically significant at conventional levels.

to the effect of *PriceSpy* marketplace entry on firm output interpretable in percentage terms after some calculations (see footnote 7).

Following Håkansson et al. (2019), labor $(L_{i,t-1})$ is measured as the number of employees of firm *i* at time t - 1, while capital $(K_{i,t-1})$ is measured as the value of the capital stock, i.e., the value of the land, buildings, and machinery of firm *i* at time t - 1. Since the variables are log transformed, the parameter estimates from the estimation of equation (4) can be interpreted as elasticities. The annual report data from Bisnode cover the 2005–2015 period, and the means and standard deviations for all variables included in the estimation of equation (4) are presented in Table 2.

Variable	All in duraturios	Retail	Wholesale	Other	Variable description	Data source
$\ln Q_{i,t}$	8.68 (2.15)	8.99 (1.78)	9.06 (2.30)	8.27 (2.24)	Output, measured as sales of firm i in year t discounted by CPI.	Bisnode/Statistics Sweden/own calculations
$\ln K_{i,t-1}$	5.37 (2.48)	5.19 (2.34)	5.47 (2.44)	5.47 (2.60)	Sum of the value of the land, buildings, and machinery of firm i at time $t - 1$.	Bisnode/ own calculations
$\ln L_{i,t-1}$	1.57 (1.29)	1.75 (1.20)	1.61 (1.30)	1.42 (1.32)	Number of employees of firm i at time $t - 1$.	Bisnode/ own calculations
$\ln K_{i,t-1}^2$	35.04 (31.16)	32.38 (28.23)	35.85 (29.94)	36.69 (33.66)	$\ln K_{i,t-1}$ squared.	Bisnode/ own calculations
$\ln L^2_{i,t-1}$	4.12 (7.24)	4.49 (7.54)	4.33 (6.88)	3.76 (7.17)	$\ln L_{i,t-1}$ squared.	Bisnode/ own calculations
$\ln L_{i,t-1} \ln K_{i,t-1}$	11.99 (14.45)	12.10 (14.26)	12.70 (13.99)	11.56 (14.80)	$\ln L_{i,t-1}$ multiplied by $\ln K_{i,t-1}$	Bisnode/ own calculations

Table 2. Dependent and independent variables; means and standard deviations, variable descriptions, and data source, after CEM.

3.3 Estimation results

The results of estimating equation (4) are presented in Table 3. The main variable of interest is $TR_{i,t}$, which provides an estimate of how the output of firms entering the *PriceSpy* marketplace compares with their own output before entry, and with the output of control-group firms throughout the study period, holding the levels of labor and capital constant. The effect in percentage terms of *PriceSpy* market participation on output while holding inputs constant is presented in the row marked *Effect in* % in Table 3.

	All industries		Retail	Retail		Wholesale		dustries
	coef.	s.e.	coef.	s.e.	coef.	s.e.	coef.	s.e.
$\ln K_{i,t-1}$	0.02	0.03	0.01	0.02	0.08***	0.03	0.01	0.05
$\ln L_{i,t-1}$	0.81***	0.08	0.79***	0.09	0.87***	0.12	0.77***	0.13
$\ln K_{i,t-1}^2$	0.01***	0.002	0.01**	0.004	0.004	0.004	0.01***	0.004
$\ln L^2_{i,t-1}$	0.01	0.01	0.0002	0.02	0.001	0.02	0.02	0.02
$\ln L_{i,t-1} \ln K_{i,t-1}$	ı −0.03***	0.01	-0.02	0.02	-0.03	0.02	-0.02	0.02
TR _{i,t}	0.11***	0.02	0.16***	0.02	0.12***	0.04	0.06**	0.03
Effect in %	11.63		17.35		12.75		6.18	
n	26882		9365		5792		11725	
Firm F.E.	Yes		Yes		Yes		Yes	
Year F.E.	Yes		Yes		Yes		Yes	
<i>R</i> ²	0.20		0.21		0.19		0.20	

Table 3 Estimation results; dependent variable $\ln Q_{i,t}$, translog difference-in-difference model.

*** significant at the 1% level, and ** significant at the 5% level. *Effect in* % is calculated using the formula $100 \times [exp(\beta_6) - 1]$.

The results indicate that entry into the *PriceSpy* marketplace increased output by, on average, 11.63% when analyzing the impact on all entering firms, irrespective of industry. For retail firms the increase was 17.35%, for wholesale firms it was 12.75%, and for firms in other industries it was 6.18%.⁹

⁹ In Appendix D, we also present results of estimating a Cobb–Douglas production function specification. These results are similar to those presented in Table 3, indicating that our results are robust regarding the choice of production function, translog or Cobb–Douglas.

Finally, we also analyze who gains the most from the increases in productivity due to *PriceSpy* market participation, shareholders or employees, using operating profits and gross wages as our dependent variables in a traditional difference-in-difference model.¹⁰ Operating profits is a measure of firm profit that includes all operating incomes and expenses except interest expenses and income tax expenses, while gross wages refers to the total gross pre-tax compensation paid by employers to employees for work done, both measured during an accounting period, i.e., one year. The results of these estimations are presented in Table 4.

Table 4 Estimation results, dependent variables gross wages and operating profits, differencein-difference model.

	All indus	stries	Retail		Wholesale		Other industries	
	coef.	s.e.	coef.	s.e.	coef.	s.e.	coef.	s.e.
Gross wages _{i,t}	0.14***	0.02	0.16***	0.02	0.15***	0.04	0.12***	0.03
Effect in %	15.03		17.35		16.18		12.75	
Operating profit _{<i>i</i>,<i>t</i>}	0.09***	0.03	0.09	0.06	0.04	0.06	0.13**	0.05
Effect in %	9.42		9.42		4.08		13.88	

*** significant at the 1% level, and ** significant at the 5% level. Effect in % calculated as in Table 3.

The results indicate that gross wages increased by, on average, 12.75–17.35% depending on the industry, while operating profits increased by 9.42% when analyzing the full sample of firms irrespective of industry. However, for the retail and wholesale firms in our sample, we do not find any statistically significant impact of *PriceSpy* market participation on operating profits, while the increase in operating profits was 13.88% for firms in industries other than retail and wholesale.

4. Summary and discussion

The purpose of this paper has been to investigate how entry into the Swedish *PriceSpy* marketplace affects productivity, profits, and wages, to answer our main research question: Why do firms compete on price comparison websites?

¹⁰ A production function model is not an option in this setting since using capital and labor in estimating profits or wages would create severe endogeneity problems.

Our interest in this question comes from previous research into how the increased use of *PriceSpy* and other price comparison website marketplaces has affected pricing. Lindgren et al. (2020) showed that for all 15 product categories under study, competition on *PriceSpy* caused a reduction in price, and for all categories the result was statistically significant at the 1% level. This finding is unsurprising, since reductions in price due to competition in online markets or on price comparison websites has previously been reported by, among others, Brynjolfsson and Smith (2000), Clay et al. (2001), Brown and Goolsbee (2002), Haynes and Thompson (2008), and Tang et al. (2010).

However, despite reports of increased competition and lower prices, more firms than ever before compete on price comparison websites. Rudholm and Lindgren (2019), for example, reported that the number of firms marketing games for the PlayStation 4 console increased from 20 firms marketing 20 games on the *PriceSpy* website in 2013 to 60 firms marketing 600 products in 2016. It is difficult to imagine such a development if the only effects on the participating firms was increased competition and lower prices.

Our results indicate that for all firms entering the *PriceSpy* marketplace, there was an increase in output, while holding inputs constant, of 11.63%, while for retail firms the increase was 17.35%, for wholesale firms 12.75%, and for firms from other industries 6.18%, clearly suggesting that *PriceSpy* participation increases productivity. Also, as the numbers show, we found that retail and wholesale firms that entered the *PriceSpy* website increased their output more for a given level of inputs than did other firms. One possible explanation is that the retail and wholesale firms that entered the *PriceSpy* marketplace had more experience in online retailing in general, which could have given them a better understanding of how to use the *PriceSpy* market to increase sales. Investigating the precise reasons for this result would be an interesting avenue for future research, and answers could perhaps be found using qualitative research methods such as interviews with store managers.

We also investigated whether *PriceSpy* participation increases excess profits, and if so, who gains more from this increase, capital or labor. When analyzing the full sample of firms, we found that operating profits increased by 9.42% and gross wages by 15.03%. Since there is a statistically significant increase in both operating profits and gross wages, we conclude that *PriceSpy* entry creates an increase in value added to be divided among labor and capital owners. However, the results also indicate that there is no increase in operating profits in retail or wholesale firms, suggesting that most of the gains from *PriceSpy* entry go to labor in these industries.

Finally, we know from the trends of CPI-adjusted sales presented in Fig. 2 that firms joining the *PriceSpy* marketplace on average have negative trends in the period leading up to entry. This could be an indication that participation in the *PriceSpy* marketplace is seen by firm managers as a necessary step to avoid having to exit the market altogether. An empirical investigation into the motivations of firm managers entering the *PriceSpy* marketplace would thus be another interesting avenue for future research.

Acknowledgments

Research funding from the Swedish Retail and Wholesale Council, grant number 2018:773, is gratefully acknowledged. The authors would also like to thank Kenneth Carling, Lena Nerhagen, Siril Yella, and the participants in the Microdata Analysis Seminar (Dalarna University, June 12, 2020) for their valuable comments and suggestions. We also thank Anton Gidehag for research assistance regarding the CEM modelling.

References

Abadie, A. (2005). Semiparametric difference-in-difference estimators. *The Review of Economic Studies*, 72(1), 1–19.

Arcidiacono, P., Ellickson, P. B., Mela, C. F., & Singleton, J. D. (2020). The competitive effects of entry: Evidence from supercenter expansion. *American Economic Journal*, *12*(3), 175–206.

Arora, S. K., Li, Y., Youtie, J., & Shapira, P. (2016). Using the Wayback Machine to mine websites in the social sciences: A methodological resource. *Journal of the Association for Information Science and Technology*, 67(8), 1904–1915.

Baye, M.R., Morgan, J. & Sholten, P. (2004). Price dispersion in the small and in the large: Evidence from a price comparison website. *Journal of Industrial Economics*, *52*(4), 463–496.

Blackwell, M., Iacus, S. M., King, G., & Porro, G. (2009). CEM: Coarsened exact matching in Stata. *The Stata Journal*, *9*(4), 524–546.

Brown, J. R., & Goolsbee, A. (2002). Does the Internet make markets more competitive? Evidence from the life insurance industry. *Journal of Political Economy*, *110*(3), 481–507.

Brynjolfsson, E., & Smith, M. D. (2000). Frictionless commerce? A comparison of Internet and conventional retailers. *Management Science*, *46*(4), 563–585.

Christensen, L. R., Jorgenson, D. W., & Lau, L. J. (1971). Conjugate duality and the transcendental logarithmic production function. *Econometrica*, *39*, 255–256.

Clay, K., Krishnan, R., & Wolff, E. (2001). Prices and price dispersion on the web: Evidence from the book industry. *Journal of Industrial Economics*, *49*(4), 521–539.

Griffith, R., & Harmgardt, H. (2005). Retail productivity. *International Review of Retail, Distribution, and Consumer Research*, 15(3), 281–290.

Han, M., Mihaescu, O., Li, Y., & Rudholm, N. (2018). Comparison and one-stop shopping after big-box retail entry: A spatial difference-in-difference analysis, *Journal of Retailing and Consumer Services*, 40, 175–187.

Haynes, M., & Thompson, S. (2008). Price, price dispersion and number of sellers at a low entry cost shopbot. *International Journal of Industrial Organization*, *26*, 459–472.

Ho, D. E., Imai, K., King, G., & Stuart, E. A. (2007). Matching as nonparametric preprocessing for reducing model dependence in parametric causal inference. *Political Analysis*, *15*(3), 199–236.

Håkansson, J., Li, Y., Mihaescu, O., & Rudholm, N. (2019). Big-box retail entry in urban and rural areas: Are there productivity spillovers to incumbent retailers? *International Review of Retail, Distribution, and Consumer Research*, 29(1), 23–45.

Iacus, S. M., King, G., & Porro, G. (2011). Multivariate matching methods that are monotonic imbalance bounding. *Journal of the American Statistical Association*, *106*(493), 345–361.

Iacus, S. M., King, G., & Porro, G. (2012). Causal inference without balance checking: Coarsened exact matching. *Political Analysis*, 20(1), 1–24.

Lach, S. (2002). Existence and persistence of price dispersion: An empirical analysis. *Review* of *Economic Studies*, 84(3), 433–444.

Laffey, D. (2010). Comparison websites: evidence from the service sector. *Service Industries Journal*, *30*(12), 1939–1954.

Lin, P-C., Chen, C-C., & Song, M-H. (2009). Price dispersion of online air tickets for short distance international routes. *Service Industries Journal*, *29*(11), 1597–1613.

Lindgren, C., Daunfeldt, S-O., Rudholm, N. & Yella, S. (2020). Is intertemporal price discrimination the cause of price dispersion in markets with low search costs? *Applied Economics Letters*, in press.

Lindgren, C., Daunfeldt, S.-O., & Rudholm, N. (2020). Pricing in retail markets with low search costs: Evidence from a price comparison website. Mimeo, Dalarna University.

Menzio, G. & Trachter, N. (2018). Equilibrium price dispersion across and within stores. *Review of Economic Dynamics*, 28, 205–220.

Pope, D.G., & J.C Pope. (2015). When Walmart comes to town: Always low housing prices? Always? *Journal of Urban Economics*, 87, 1-13.

Reynolds, J., Howard, E., Dragun, D., Rosewell, B., & Ormerod, P. (2005). Assessing the productivity of the UK retail sector. *International Review of Retail, Distribution, and Consumer Research*, *15*(3), 237–280.

R Team Core, O. (2017). R: A language and environment for statistical computing.

Rudholm, N. and Lindgren, C. (2019). *Prisspridning på e-handelsmarknader med låga sökkostnader/Price dispersion in e-tailing markets with low search costs* (in Swedish). Konkurrensverkets uppdragsforskningsserie/ The Swedish Competition Authority: 2019:1.

SalahEldeen, H. M., & Nelson, M. L. (2013). Carbon dating the web: Estimating the age of web resources. Proceedings of the 22nd International Conference on World Wide Web, 1075–1082.

Tang, Z., Smith, M. D., & Montgomery, A. (2010). The impact of shopbot use on price and price dispersion: Evidence from online book retailing. *International Journal of Industrial Organization*, 28, 579–590.

Wooldridge, J. M. (2010). *Econometric Analysis of Cross Section and Panel Data*. Cambridge, MA: MIT Press.

Appendix A. Descriptive statistics before and after CEM, industry by industry.

Variable	Retail				Wholesale)			Other industries			
	Before CEM		After CEM		Before CEM		After CEM		Before CEM		After CEM	
	Treated	Control	Treated	Control	Treated	Control	Treated	Control	Treated	Control	Treated	Control
$\ln Q_{i,t}$	9.12	8.33	9.07	8.89	9.11	8.39	9.08	9.05	8.44	7.58	8.29	8.25
	(1.79)	(1.83)	(1.77)	(1.79)	(2.27)	(2.30)	(2.26)	(2.34)	(2.15)	(2.21)	(2.23)	(2.26)
$\ln K_{i,t-1}$	5.13	4.95	5.10	5.30	5.46	5.17	5.42	5.52	4.93	5.46	4.98	6.06
	(2.35)	(2.13)	(2.36)	(2.31)	(2.52)	(2.24)	(2.56)	(2.30)	(2.27)	(2.51)	(2.41)	(2.69)
$\ln L_{i,t-1}$	1.83	1.41	1.81	1.67	1.76	1.29	1.74	1.48	1.54	0.96	1.48	1.36
	(1.27)	(0.92)	(1.26)	(1.13)	(1.36)	(1.09)	(1.35)	(1.25)	(1.26)	(1.10)	(1.29)	(1.35)
$\ln K_{i,t-1}^2$	31.80	29.01	31.54	33.37	36.19	31.76	35.99	35.69	29.49	36.11	30.58	44.04
	(28.88)	(22.42)	(28.92)	(27.37)	(32.06)	(24.85)	(32.50)	(26.76)	(25.49)	(30.54)	(29.71)	(36.54)
$\ln L^2_{i,t-1}$	4.99	2.84	4.85	4.09	4.94	2.86	4.86	3.75	3.95	2.12	3.85	3.66
	(8.34)	(3.77)	(8.14)	(6.79)	(7.91)	(4.44)	(7.85)	(5.62)	(6.27)	(4.39)	(7.30)	(7.01)
$\ln L_{i,t-1} \ln K_{i,t-1}$	12.54	9.01	12.38	11.78	13.66	9.49	13.63	11.65	10.99	8.92	11.01	12.23
	(15.33)	(8.53)	(15.19)	(13.06)	(15.70)	(9.77)	(15.76)	(11.61)	(12.37)	(10.96)	(14.80)	(14.79)

Table A1 Means and standard deviations, dependent and independent variables, before and after CEM.

Note: The differences for the treated firms before and after CEM are due to the loss of 30 firms (in the full sample) that could not be matched when using the chosen criteria.

Fig. B1. Pre- and post-entry trends in $\ln Q_{i,t}$, retail.

Fig. B2. Pre- and post-entry trends in $\ln Q_{i,t}$ (Pope and Pope, 2015), retail.

Fig. B3. Pre- and post-entry trends in $\ln Q_{i,t}$, wholesale.

Fig. B4. Pre- and post-entry trends in $\ln Q_{i,t}$ (Pope and Pope, 2015), wholesale.

Fig. B5. Pre- and post-entry trends in $\ln Q_{i,t}$, other industries.

Fig. B6. Pre- and post-entry trends in $\ln Q_{i,t}$ (Pope and Pope, 2015), other industries.

Appendix C. Collection of the *PriceSpy* entry dates.

Data on the dates of entry on *PriceSpy* for the paper were collected using the Wayback Machine, a large-scale data source used for analyzing web content launched in 2001. The final collected data cover the time span between 2002-12-16 and 2020-02-08, encompassing almost the entire lifetime of *PriceSpy* as a price comparison website, which began sometime in early 2000. However, since the annual report data cover only the 2005–2015 period, these are the years used in the final, and thus combined, dataset.

As we wanted to analyze legacy content that is not currently readily available, namely, panel data on firm behavior in terms of entry on the price comparison website *PriceSpy* in Sweden, to complement annual report data from Bisnode, there was a need to scrape the web using the Wayback Machine and to structure the subsequently collected data. There are generally six key steps in using the Wayback Machine for social science research: (1) sampling, (2) organizing and defining the boundaries of the web crawl, (3) crawling, (4) website variable operationalization, (5) integration with other data sources, and (6) analysis.¹¹ This appendix describes steps (1)–(5) in our context, while step (6) is left to the main article.

(1) Sampling. Sampling in this study involved collecting data on as many firms as possible that had entered and exited the price comparison site *PriceSpy*. We identified two main approaches to discovering whether a firm had entered or exited the website:

- Estimating the creation date of each firm's webpage on *PriceSpy* by "carbon dating" the date of creation (SalahEldeen and Nelson, 2013)
- Using information on active firms as listed on the *PriceSpy* website itself

¹¹ For a comprehensive outline of these steps as well as a literature review on the use of the Wayback Machine, see Arora et al. (2016).

The latter option is preferred to the former, since if we could secure all firm lists for all dates, we could simply compare each day t with t + 1 to get a perfect panel on when firms enter or leave the website. The option of carbon dating the websites would entail estimating the dates of entry or exit, and we cannot be certain that these dates align exactly with the true dates of entry/exit. Carbon dating has been shown to give 75.90% coverage and 32.78% correct dates when considering a "gold standard" test dataset (SalahEldeen and Nelson, 2013), and while this may be satisfactory in some research areas, we instead mainly relied on the firm lists posted on *PriceSpy* as our main source of firm entry data. Nevertheless, there is another important distinction between these approaches, in that we cannot retrieve the firm organization numbers from the posted firm lists; these numbers are necessary to efficiently connect the collected data to the Bisnode annual report data, and this information is only accessible through the firms' individual webpages on *PriceSpy*. Therefore, we had reason to combine the two approaches to reduce the sampling error as much as possible as well as to retrieve the firm organization numbers. It is fortunate that *PriceSpy* provides website-specific numerical firm ID variables that let us easily combine the resulting data from the two approaches.

Another concern regarding the sampling is to verify the validity of our data, for example, to determine whether or not we succeeded in capturing the number of firms on the website at a given time t. Again, fortunately, *PriceSpy* has diligently over the years provided an official count of the firms present on its site, which is also retrievable using the Wayback Machine. This gives us the means to compare our collected entry/exit data to an accurate measure of the number of firms present on the website over time.¹² The upper bound on our web scraping procedure is thus the number of firms stated by *PriceSpy*, and with this number in hand, we can

¹² This firm count was not posted on *PriceSpy* in the early years of the website, such as 2002 and 2003. On the other hand, the number of firms was low at that time, so we could simply count the number of firms present on the website for those years.

assess whether the data quality is sufficient for our purposes in terms of acceptable firm entry coverage.

(2) Organizing and defining the boundaries of the web crawl. The aforementioned firm list of webpages and individual firm webpages is within the scope of what was scraped from the site; for example, the unique uniform resource locators (URLs) for these two types of webpages were only necessary when web scraping, while other links on the website as a whole, such as product pages, reviews, and the home page, were outside the scope of this research. The web scraping code could be used to scrape the entire site over time, but we did not deem this additional complexity necessary for answering our research question.

A challenge when web scraping a legacy website, especially as far back in time as in our study, is that the structure and layout of the website, including the URLs, vary over time. The URLs of the individual firms' webpages were consistent throughout, with URLs supporting a "get" parameter towards the end as in "https://www.prisjakt.nu/butiksinfo.php?f=ID," where the ID is substituted for a website-specific numerical variable in order to uniquely identify a certain firm. The firm list webpages, on the other hand, have seen changes over the years, in terms of both URLs and content structure, which posed a challenge. After studying the change of the site over time, we were able to identify four types of URLs that PriceSpy transitioned between over the years; these are presented in Table C1, with the addition of a one-time web scrape of the PriceSpy firm list and individual firm webpages as of 2020-02-08 (e.g., not using the Wayback Machine). The URLs existing during 2003–2005 and 2004–2005 clearly overlap, likely due to some transition in the site development during these years. We collected data from both these sources and removed any duplicates. After 2005, the webpages were more standardized, but when reaching the year 2012, PriceSpy chose to split the firm lists into sections based on the numerical and alphabetical initials of the firm names. This caused issues, since the Wayback Machine tends to collect data more frequently on webpages such as the main page of a website, while it captures web pages less frequently when considering hyperlinks in terms of crawling *depth* on the website—in our case, the sections of firm lists after 2012 as opposed to the whole firm lists presented on a single webpage before then.

Year and URL	Content
2003–2005	Full list of firms on PriceSpy displayed on
http://prisjakt.nu/foretag.php	same webpage
2004–2005	Full list of firms on PriceSpy displayed on
http://prisjakt.nu/index.php?lista=butikslista	same webpage
2005–2020	Full list of firms on PriceSpy displayed on
https://www.prisjakt.nu/butiksinfo.php	same webpage until 2012, when a maximum
	of only 200 firms was shown in web page
	section "show all"
2012–2020	Store lists split into sections when
https://www.prisjakt.nu/butiksinfo.php?&begins_with=X	substituting "get" variable X into the URL
	as:
	• "num": names of firms beginning
	with 0–9
	• "A" to "Z": names of firms
	beginning with corresponding letters
	A–Z
	• "%C3%85", "%C3%84", and
	"%C3%96": initial letter of firm in
	Swedish alphabet Å, Ä, Ö

Table 1. URLs and contents of firm lists on *PriceSpy* from 2003 to 2020.

(*3*) *Crawling*. With boundary conditions set, we proceeded to web scrape and store HTML documents retrieved from the Wayback Machine. In this effort, we used code written in R (R Team Core, 2017) and Ruby; the latter programming approach was found to be more successful, but the results of both were merged in the final dataset, omitting any duplicates.¹³ When web scraping the individual firm webpages, we initially tried to use the subset of firm ID variables contained in the firm list webpages, but found it easier to loop over all integer values until we found no more firms for which to download HTML data. We found that the highest ID variable

¹³ We were not successful in running Ruby code on the 2012–2020 section URLs.

used by *PriceSpy* was 34797.¹⁴ The final dataset consists of 6.10 GB and 5.04 GB of HTML documents retrieved with R and Ruby, respectively.

(4) Website variable operationalization. The HTML documents were then converted into structured data using a combination of HTML nodes and regular expressions. Care was taken to make sure that firms were not mistakenly omitted due to changes in HTML code over time. This meant some trial and error in choosing nodes and regular expressions in order to narrow the gap between the reported numbers of firms and the ones collected. This especially held true for the organization numbers, as a subset of firms does not have this number reported due to being sole proprietorships or run from a foreign country. To mitigate this issue, we also collected an additional variable on the firm webpage that indicates whether a firm is run from a foreign country and, if so, what country it is. There are instances of firms that transition between different organization numbers; our panel data capture this while still maintaining the firm-specific ID variable supplied by *PriceSpy*. Finally, we also collected firm names as reported by *PriceSpy*, but these are subordinate to the organization numbers needed to connect the data to the Bisnode financial reports.

(5) Integration with other data sources. Our final data on firms consist of 7144 unique firm IDs; the entries of these firms are shown along with the official *PriceSpy* firm count variable in Fig. 1.

¹⁴ Note that this does not mean that this is the maximum number of unique firms in our data, as the firm ID variable is not consistently spread over all integers between 1 and 34797 according to some domain-specific routine of assigning these values at the *PriceSpy* website.

Fig. 1. PriceSpy official firm count versus collected firm count data per month.

We can see that the web scraping procedure was successful during the years 2002–2010 and 2012–2016 (as it happens, all in the month of March, except for 2002), while between 2010 and 2012 as well as after 2016 there are gaps. These gaps are due to the results available on the Wayback Machine and cannot be circumvented, since once a webpage has not been collected by the Wayback Machine, it is no longer retrievable.

It should be noted that the one-time scrape on the final date 2020-02-08 without using the Wayback Machine resulted in a subset of firms not found longitudinally in our data, likely entering sometime after 2016 when the Wayback Machine did not have any entry data. The data after 2016-07-31 are therefore omitted due to insufficient data quality and for the obvious reason that this period did not give us any useful information on firm entry.

Fig. 2. Firms included in Bisnode financial report data, annual frequency.

The structured data were then merged with the financial report data from Bisnode for the years 2005–2015. As the Bisnode data were of annual frequency, we used 31st of December each year to determine whether a firm had entered that year and assigned a binary indicator variable for whether a firm did or did not exist on the *PriceSpy* website. Fig. 2 gives the plot of yearly firm entry, in which we can see that the underreporting during 2010–2011 seen in Fig. 1 is not as significant when considering our final sample, which would indicate that the firms not included during this period were more likely to be sole proprietorships or foreign firms without organization numbers.

Appendix D. Estimation results using a Cobb–Douglas model.

	All indus	All industries		Retail		Wholesale		Other industries	
	coef.	s.e.	coef.	s.e.	coef.	s.e.	coef.	s.e.	
$\ln K_{i,t-1}$	0.07***	0.007	0.05***	0.01	0.06***	0.01	0.10***	0.01	
$\ln L_{i,t-1}$	0.70***	0.03	0.70***	0.05	0.70***	0.06	0.70***	0.05	
$TR_{i,t}$	0.11***	0.02	0.16***	0.02	0.12***	0.04	0.06**	0.03	
Effect in %	11.63		17.35		12.75		6.18		
n	26882		9365		5792		11725		
Firm F.E.	Yes		Yes		Yes		Yes		
Year F.E.	Yes		Yes		Yes		Yes		
<i>R</i> ²	0.19		0.21		0.18		0.19		

Table D1 Estimation results, dependent variable $\ln Q_{i,t}$, Cobb–Douglas model.

*** significant at the 1% level, and ** significant at the 5% level. *Effect in* % is calculated using the formula $100 \times [exp(\beta_6) - 1]$.