

HAL
open science

PRICING TO MARKET OF ITALIAN EXPORTING FIRMS

Roberto Basile, Sergio de Nardis, Alessandro Girardi

► **To cite this version:**

Roberto Basile, Sergio de Nardis, Alessandro Girardi. PRICING TO MARKET OF ITALIAN EXPORTING FIRMS. *Applied Economics*, 2009, 41 (12), pp.1543-1562. 10.1080/00036840601032219 . hal-00582110

HAL Id: hal-00582110

<https://hal.science/hal-00582110>

Submitted on 1 Apr 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

PRICING TO MARKET OF ITALIAN EXPORTING FIRMS

Journal:	<i>Applied Economics</i>
Manuscript ID:	APE-06-0211.R1
Journal Selection:	Applied Economics
JEL Code:	E30 - General < E3 - Prices, Business Fluctuations, and Cycles < E - Macroeconomics and Monetary Economics, F40 - General < F4 - Macroeconomic Aspects of International Trade and Finance < F - International Economics, F31 - Foreign Exchange < F3 - International Finance < F - International Economics
Keywords:	Pricing to market, survey data, panel-VAR models

PRICING TO MARKET OF ITALIAN EXPORTING FIRMS

Abstract

This paper investigates the pricing-to-market (PTM) behaviour of Italian exporting firms, using quarterly survey data by sector and by region over the period 1999 q 1-2005 q 2. A partial equilibrium imperfect competition model provides the structure according to which the orthogonality of structural shocks is derived. Impulse-response analysis shows non-negligible reactions of export-domestic price margins to unanticipated changes in cost competitiveness and in foreign and domestic demand levels, even though these effects appear to be of a transitory nature. For the period 1999-2001 a typical PTM behaviour emerges, while during the most recent years favourable foreign demand conditions allowed firms to increase their export-domestic price margins in face of a strong deterioration of their cost competitiveness. Macroeconomic implications of the observed PTM behaviour are also discussed.

1. Introduction

A large body of empirical studies shows that price differentiation across destination markets is the rule, rather than the exception, in the pricing behaviour of exporters of industrial countries.¹ Exchange rate swings induce firms, endowed with some degree of market power, to adopt optimal (short run) price strategies, consisting in pricing the same good differently according to the markets where it is sold. Dornbusch (1987) investigates this phenomenon drawing on models of industrial organization, while Krugman (1987) formalizes it with the concept of pricing-to-market (PTM): if the domestic currency appreciates, a firm can react by reducing the domestic currency price of the good sold abroad to restrain the rise of the corresponding foreign price and the consequent fall of the (volume) market share. Motives behind the attempt at limiting the market share loss relate to the long-run investment made to establish in the market and the adjustment costs the firm has to incur when reducing volume of sales (these may be both reputation/brand-switching costs, as in Froot and Klemperer, 1989, and proper fixed costs in entering and exiting the market, as in Kasa, 1992). Relevant macroeconomic consequences of PTM are incomplete exchange rate pass-through (ERPT) and deviations from the law of one price (LOP), such that the classical textbook reaction of the current account to exchange rate modifications (based on the Marshall-Lerner requirements on export and import price elasticities) can be considerably diluted.

Irrespective of whether a general equilibrium framework (Betts and Devereux, 1996, among others) or a partial equilibrium model is concerned (Dornbusch, 1987; Krugman, 1987; Marston, 1990), necessary conditions for price discrimination, consequent on exchange rate movements, involve market-structure characteristics, functional forms of demand faced by firms in the various destination markets and degree of integration of

¹ For a comprehensive survey, see Goldberg and Knetter (1997).

1
2
3 trading countries. Particularly, a firm is able to vary its PTM if the following three
4
5 conditions are met: *i*) imperfect competition, so that price does not equal marginal cost (or
6
7 price elasticity of demand is not infinite); *ii*) variable price elasticity of demand in at least
8
9 one destination market, so that PTM can vary in response to exchange rate changes; *iii*)
10
11 segmented markets, so that product arbitrage by buyers and third parties is precluded
12
13 (because resale of the product across nations is costly, due to the existence of official and
14
15 unofficial barriers).² It is worth noticing that while condition *ii*) is specific to PTM,
16
17 conditions *i*) (imperfect competition) and *iii*) (market segmentation) are sufficient to allow
18
19 price discrimination in circumstances other than those related to exchange rate changes.³
20
21 Empirical work has shown that PTM and incomplete ERPT may be detected in a variety of
22
23 industries and countries and, particularly, that these phenomena regard the behaviour of
24
25 exporters of both large economies (like the US, Japan and Germany; see Knetter, 1989;
26
27 Marston, 1990; Gagnon and Knetter, 1995; Mahdavi, 2002; Kikuchi and Sumner, 2002) and
28
29 small countries (like Norway, Sweden and Korea; see Naug and Nyomen, 1996; Lee, 1997;
30
31 and Adolfson, 1999). In this paper we concentrate on Italy. Particularly, we look at the
32
33 pricing behaviour of a sample of Italian exporting industrial firms, starting from
34
35 disaggregated information at the sectoral/regional level, during the recent critical period,
36
37 since 1999, when a significant reduction of the aggregate Italian market share in volume
38
39
40
41
42
43
44
45
46
47
48
49

50
51 ² Currency denomination of export prices, in the presence of nominal rigidities, is another potential source of
52
53 observed PTM and of violations of the LOP. If firms set in advance (staggering) export prices in foreign
54
55 currency, differentiation of selling prices to different markets may be the result of exchange rate surprises,
56
57 rather than the deliberate choice of an optimising behaviour (Giovannini, 1988). Devereux (1997) provides an
58
59 alternative explanation based on the assumption of price stickiness in the local currency of the (foreign)
60
61 buyer.

³ For instance, it is possible for a firm to set prices differently according to the different cyclical demand
conditions in the destination markets if the firm has market power and products cannot be arbitrated across
borders.

1
2
3 terms took place.⁴
4
5

6 This paper aims at contributing to the empirical literature on PTM by developing a
7 framework, which differs from previous works in several aspects. A *first* innovation
8 concerns the data we use to test PTM of Italian firms. Since Kravis and Lipsey (1971), it is
9 well known, among analysts of international trade, that export unit value (EUV) – the
10 standard variable adopted in works dealing with pricing behaviour in foreign markets –
11 provides a poor measure of export price, as it is affected by composition effects that blur
12 the true meaning of its movements. We circumvent this problem by resorting to survey
13 (qualitative) information where interviewed firms answer a precise question on the pricing
14 policy they adopt when selling their product domestically and abroad: this is a unique piece
15 of information which cannot be traced in any other statistical source. Furthermore,
16 qualitative surveys on export activity of industrial firms provide a wide variety of
17 indications on the behaviour of exporters (e.g., types of obstacles restraining exports, cost
18 competitiveness, demand conditions at home and abroad) with the characteristics of being
19 internally consistent (it is the “same” individual firm providing all the requested
20 information on its exporting activity); we make use extensively of this set of information in
21 testing PTM.⁵ *Second*, a reinterpretation of the partial equilibrium model of imperfect
22 competition developed by Marston (1990) provides the theoretical framework of reference
23 for the empirical analysis, which we augment to allow for the possible influence of non-
24 price obstacles to export (which are indicative of trade costs). This model presents the
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 ⁴ Recent papers exploring the pricing behaviour of Italian firms are those by Fabiani et al. (2004), de Nardis
51 and Pensa (2004) and Bugamelli and Tedeschi (2005). While the former focuses on the price setting of firms
52 producing mostly for the domestic market, making use of the results of a Bank of Italy survey, the other two
53 works analyse the pricing behaviour of Italian exporters: de Nardis and Pensa aim at detecting the degree of
54 market power of Italian producers of traditional goods in foreign markets and estimate residual demand
55 elasticities on the grounds of the approach of Goldberg and Knetter (1999); Bugamelli and Tedeschi focus on
56 the pricing strategies of Italian firms (across markets and sectors) during the nineties.
57
58

59 ⁵ A former attempt to study export pricing policies of Italian firms using survey information is in Pupillo and
60 Zimmermann (1991).

1
2
3 major advantage to provide empirical testable predictions on the key variable measuring the
4 degree of PTM behaviour (i.e. the export-domestic price margin given by the ratio of the
5 price of a good set by a firm for sale abroad relative to the price of the *same* good set for
6 sale at home, converted to a common currency), which is indeed properly captured by a
7 section of the survey we use. Moreover, explicit conditions under which an exchange rate
8 change translates into a rise or a fall in the export-domestic price margin are discussed.
9
10 *Third*, in order to deal with the above-mentioned “intrinsic” endogeneity of the variables
11 involved, the empirical analysis is based on the panel Vector AutoRegression (VAR)
12 methodology (Love, 2001). Such quite a novel technique seems to be particularly well
13 suited for our purposes, since it applies the traditional VAR approach, where all variables in
14 the system are treated as endogenous, within a panel data framework, which allows for
15 unobserved individual heterogeneity.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

31 Estimations results as well as dynamic simulation exercises suggest that while cost
32 competitiveness factors have represented the major driving force for the sample of Italian
33 firms in setting export prices over the period from 1999 to 2001, demand conditions in the
34 domestic and in the foreign markets have exerted a relevant role in the most recent years,
35 leading to an anomalous behaviour of the export-domestic price margin which was
36 increasing in a period of rising competitive pressures. Sector analysis indicates that this
37 phenomenon was mainly related to traditional industries, that is those that suffered the
38 most because of foreign competition. This evidence notwithstanding, the peculiar pricing
39 policy of Italian exporting firms turned to be limited in timing and in intensity. These
40 findings seem to contrast PTM-based argumentations in explaining long-run deviations
41 from the LOP.
42
43
44
45
46
47
48
49
50
51
52
53
54
55

56 The paper is structured as follows. In section 2 we introduce the theoretical framework
57 used to model PTM behaviour of exporting firms. Dataset characteristics are illustrated in
58 section 3. Sections 4 and 5 report the empirical specification and estimation results. In
59
60

section 6 we present dynamic simulation exercises. Section 7 concludes.

2. Theoretical framework

Formalization of the theoretical framework to test PTM of Italian exporting firms is based on the model originally proposed by Marston (1990). We consider a firm operating in sector i endowed, for whatever reason, with some degree of market power.⁶ As in Giovannini (1988) and Marston (1990), the firm sells its product in two distinct markets, labelled respectively as Home (H) and Foreign (F) destinations. The two markets are segmented, so that the firm is potentially able to practice different prices in each of them. Moreover we assume, for the sake of simplicity, that the good sold to the two markets is produced in the Home country by a single-plant firm. This makes marginal costs independent of the destination markets; yet, marginal costs may respond to changes in total sales (caused by modifications of either domestic or foreign sales). The imperfectly competitive firm will set prices in each market in order to maximize its profit.

Let P_{it}^j be the domestic currency price practiced by the firm of sector i at time t in each market j ($j = H, F$), X_{it}^j be the volume of sales to each market, E_t the exchange rate of H 's currency per unit of F 's. We consider, moreover, a cost function, C , a price index of production inputs, W_{it} , the price of competitors expressed in the currency of market F , P_{it}^C , and the demand of each market for all possible varieties of the considered product, V_{it}^j . Profit maximization of firm i at each time t

$$(1) \quad \max_{X_{it}^j} \left[\left(\sum_j P_{it}^j \cdot X_{it}^j \right) - C \cdot \left(\sum_j X_{it}^j, W_{it} \right) \right], \text{ with } X_{it}^j = X_{it}^j(P_{it}^j / E_t; P_{it}^C; V_{it}^j)$$

leads to the first-order conditions which define the price set in each destination market as a

⁶ It might derive from monopolistic competition and product differentiation or from any other market imperfection.

mark-up over marginal cost

$$(2) \quad P_{it}^j = MC_{it} \cdot \left(\frac{\eta_{it}^j}{\eta_{it}^j - 1} \right)$$

where MC_{it} and $\eta_{it}^j = -\left(\partial X_{it}^j / \partial P_{it}^j\right) \cdot \left(P_{it}^j / X_{it}^j\right)$ indicate, respectively, the marginal cost and the price elasticity of demand faced by firm i in H and F markets.

Since the marginal cost is independent of j (destination markets), price differences in the two markets (and hence geographical differences of the mark-ups) depend only on the price elasticity of demand in the two destination markets. In turn, such elasticities reflect the characteristics (degree of convexity) of the demand schedules. Models of price discrimination leading to PTM hence require particular functional forms of the demand curves, such that the price elasticity of the demand schedule, η_{it}^j , is not constant in at least one destination market.⁷ In general, demand functions must be less convex (or more linear) than the constant price elasticity demand schedule in order to have positive PTM elasticities (with respect to the exchange rate). Under this condition, an appreciation of the domestic currency leads to an increase of the foreign currency price practiced in the export market less than proportional to the exchange rate appreciation; with variable demand price elasticities, incomplete ERPT is always the rule whatever the behaviour of the marginal

⁷ If both demand curves in the two markets have constant price elasticities – as in a log-linear demand schedule – then the mark-ups in each destination market are constant; in this case prices practiced in H and F are affected by a common marginal cost and the ratio between the price made in F and the price made in H (expressed in the same currency) is invariant to currency movements. This means that there may be a constant wedge between the two prices, but PTM does not change in response to variations of the exchange rate. Whether ERPT is complete or not depends, in this case, on the behaviour of the marginal cost: if the latter is increasing in output (total sales), ERPT is partial (i.e. an appreciation of the domestic currency, negatively affecting total sales, gives rise to a decrease of the marginal cost and, hence, to a reduction of both the domestic and foreign prices expressed in the home currency). As a consequence, the export price expressed in the foreign currency increases less than proportionally to the exchange rate change (see the Appendix).

cost in response to total sales changes.⁸

Former considerations can be succinctly described as follows. Labelling by $R_{it} = P_{it}^F / P_{it}^H$ the export-domestic price margin (in the spirit of Marston, 1990), the elasticity $\varepsilon_{(P_{it}^F / P_{it}^H)E_t}$ of R_{it} with respect to the exchange rate is given by

$$(3) \quad \varepsilon_{(P_{it}^F / P_{it}^H)E_t} = \frac{\partial R_{it}}{\partial E_t} \cdot \frac{E_t}{R_{it}} = \varepsilon_{P_{it}^F E_t} - \varepsilon_{P_{it}^H E_t}$$

where both terms $\varepsilon_{P_{it}^F E_t}$ and $\varepsilon_{P_{it}^H E_t}$ are positive, as shown in the Appendix. On the grounds of these signs, the elasticity of R_{it} with respect to the exchange rate is positive and less than 1, such that an appreciation (depreciation) of the domestic currency leads to a less than proportional reduction of the export-domestic price margin (and vice versa, see the Appendix).

In the empirical specification of the model we focus on the level of the export-domestic price margin, R_{it} . This implies that, while levels of common marginal costs wipe out, R_{it} will depend on the influences activated by both exchange rate changes and movements of all the other factors, which include, as described in (1), the price of competitors P_{it}^C , named in the F 's currency, and the cyclical conditions of demand in the domestic and foreign markets, indicated by V_{it}^j .

To make explicit the model for empirical testing, we take the logarithmic transformation of (2), linearise the mark-up in the two markets around respective average values through a first order Taylor approximation and take the difference between the logarithms of prices in the Foreign and Home markets (see Adolfson, 1999). All this yields

⁸ In the model by Caves and Jones (1977), the phenomenon of “dumping” in international trade arises when a *monopolistic* profit maximizing firm, facing a higher elasticity of demand abroad than at home, is able to discriminate between foreign and domestic markets. As a consequence, it will charge a lower price abroad than at home. Conversely, Brander and Krugman (1983) show how dumping may arise for “systematic” reasons associated with *oligopolistic* behaviour rather than “accidental” differences in country demands.

$$(4) \quad r_{it} \cong p_{it}^F - p_{it}^H = \beta_1 \cdot (e_t + p_{it}^C) + \beta_2 \cdot f_{it} + \beta_3 \cdot h_{it}$$

where $p_{it}^F = \ln P_{it}^F$, $p_{it}^H = \ln P_{it}^H$, $e_t = \ln E_t$, $p_{it}^C = \ln P_{it}^C$, $f_{it} = \ln V_{it}^F$, $h_{it} = \ln V_{it}^H$ and the constant, grouping the time independent terms (average values) that come from the linearisation, is omitted.

In (4), the PTM behaviour of firms is captured by the parameter β_1 which measures the response of the export-domestic price margin to changes in competitors' prices expressed in domestic currency. Since price setting, described in (4), bases export prices on the overall competitive conditions in foreign markets (rather than just the nominal exchange rate), this formulation allows to consider the possibility of PTM behaviour in markets (and with respect to competitors) with which exporting firms share fixed-exchange rate regimes or even the same currency.⁹

3. Data

Data are taken from the quarterly ISAE (Institute for Studies and Economic Analyses) survey. It covers a representative sample of Italy-based manufacturing exporting firms with more than 10 employees. The sample (around 2,000 firms) is random and stratified according to the number of employees, the sector and the regional location of the firm. We base our analysis on quarterly data covering the period between January 1999 and June 2005. Survey data not only constitute a valuable complement to statistical sources, which involve typically quantitative variables, but also provide a reliable (and direct) picture of agents' opinions about the dynamics of variables influencing their position in the markets. Moreover, the use of survey data makes it possible to work with a panel dimension

⁹ In the empirical specification, we hence follow Marston (1990) who links (permanent) changes in the export price setting to movements of the real (rather than nominal) exchange rate; in our formulation $e_t + p_{it}^C$ is the (logarithm of the) numerator of the real exchange rate specific to sector i .

(information are set at region/sector and at time level) which is largely precluded by other statistical sources.

Table 1 reports the distribution of sample firms by sector and by region.¹⁰ The number of firms entering in our panel dataset represents more than four-fifth of the total (1,275 out of 1,525), excluding sector “DF-Manufacture of coke, refined petroleum products and nuclear fuel”, which contains numerous missing values in all regions.

[TABLE 1]

As for the variables involved in the empirical analysis, the most relevant one, from the point of view of the PTM analysis, is the answer concerning the export-domestic price margin practiced by the firm. Particularly, firms are asked to indicate whether the prices charged in foreign markets are higher than, equal to, or lower than those practiced in the domestic market. Individual answers are aggregated by computing an indicator which takes values ranging between -100 and 100. In this work, relative prices are argued to fit the testing of the economic hypotheses discussed in section 2 much better than the information obtainable from traditional sources for several reasons. First, survey data on export-domestic price margins allow dealing with proper export price rather than EUV, which are an inaccurate measure of export prices, being affected by important composition effects. Second, as stressed by Goldberg and Knetter (1997), indeed, it is important that the relevant variable in the analysis is the export/domestic price for the *same good* produced by the *same firm*, since it allows capturing price differences from two different transactions.¹¹ As an illustrative example, Figure 1 shows a comparison of the EUV/producer prices ratio

¹⁰ In the empirical investigation, firms belonging to the South of Italy (Sicilia, Sardegna, Calabria, Puglia, Basilicata, Molise, Campania, Abruzzo) are not included because of the scant relevance of several sectors in that region.

¹¹ Consider, for instance, Italian footwears. Comparing domestic prices to those charged abroad by the same “shoe-firm” makes undoubtedly more sense than comparing the prices of footwear produced by different firms at home and abroad.

1
2
3 and its survey qualitative counterpart (P_{it}^F / P_{it}^H), over the period 1991q1-2005q2. Even
4
5
6 though both series present similar behaviours over time (correlation equal to 0.63), export-
7
8 domestic price margins seem to anticipate the quantitative series. Moreover, in the most
9
10 recent years, the qualitative indicator exhibits a slightly higher volatility.

11
12
13 [FIGURE 1]

14
15 Another relevant source of information coming from the ISAE survey regards the
16
17 domestic and foreign demand levels. Firms are asked to indicate whether the domestic
18
19 (foreign) demand level increased, remained unchanged or decreased over the period of
20
21 reference. The qualitative variable is constructed as the difference between the relative
22
23 frequency of firms that declare an increase and the relative frequency of those indicating a
24
25 decline in the domestic (foreign) demand levels. Accordingly, the values of the two
26
27 indicators range from -100 to 100. In terms of our theoretical model, domestic and foreign
28
29 orders are used as proxies of the cyclical demand conditions in the two markets, which are
30
31 the other factors affecting the behaviour of the export-domestic price margin.

32
33
34
35
36 Finally, we use the survey variables referring to competitiveness obstacles. Out of the
37
38 different kinds of impediments faced by exporters, we consider price and non-price
39
40 competitiveness factors.¹² The price competitiveness indicator is represented by the share
41
42 of firms that declare to have experienced impediments in foreign markets due to price
43
44 competitiveness from foreign exporters. Within the class of non-price impediments, aimed
45
46 at capturing the notion of *trade costs*, we consider the indications of firms about exporting
47
48 obstacles due to “delivery”, “financial”, “administrative” and “other” costs. All of the
49
50 above discussed obstacles are bounded to belong to the interval between 0 and 100.

51
52
53
54
55 Figure 2 illustrates the evolution of the export-domestic price margin and the price

56
57
58
59
60

¹² Even though the theoretical model does not explicitly involve non-price obstacles to export, we extend our dataset in order to control for possible effects of these forms of trade costs on the export-domestic price margin.

competitiveness indicator, Q_{it} , over the period 1991 $q1$ -2005 $q2$ for the aggregate Italian manufacturing sector as a whole.

[FIGURE 2]

A strong negative correlation (-0.37) between the two series characterizes the entire period considered, even though they co-move in the last four years (the correlation turns to be positive and equal to 0.86), when the perception of increasing competitive pressures in foreign markets was accompanied by a rise in the export-domestic price margin.

Table 2 presents some descriptive statistics of the four qualitative series we use to test relation (4). The indicators refer to the full post-euro period 1999 $q1$ -2005 $q2$ (upper panel) as well as the two sub-samples 1999 $q1$ -2001 $q4$ and 2002 $q1$ -2005 $q2$ (central and lower panel).

[TABLE 2]

All series take values consistent with the range within which they are expected to fall. More interestingly, the mean value of export-domestic price margins is positive and statistically significant,¹³ suggesting the existence of some degree of price differentiation and of market segmentation, despite the fact that a large share of exports was sold in EMU countries.

4. Empirical specification and estimation of the baseline model

Survey data have been properly transformed in order to perform the econometric analysis. For those variables constructed as differences between positive and negative outcomes from multiple-choice-answers in the survey (P_{it}^F / P_{it}^H , V_{it}^F , V_{it}^H) the following transformation is used

¹³ The 95% confidence interval of a standard t -test ranges from 3.26 to 5.46, over the full sample, while it goes from 1.63 to 4.97 (from 3.81 to 6.71) over the first (second) sub-sample.

$$-\ln \left[\frac{200}{Z_{it} + 100} - 1 \right]$$

where Z_{it} is a generic series which represents P_{it}^F / P_{it}^H , V_{it}^F or V_{it}^H . The conversion allows to render unbounded otherwise limited variables. Conversely, the price competitiveness indicator (Q_{it}) and the additional obstacles (“delivey”, X_{it}^{time} ; “financial”, X_{it}^{fin} ; “administrative”, X_{it}^{adm} ; “other”, X_{it}^{oth}) are bounded within the interval [0,100] and transformed as

$$\ln [1 + Z_{it}^*]$$

where Z_{it}^* is a generic series which represents Q_{it} , X_{it}^{time} , X_{it}^{fin} , X_{it}^{adm} or X_{it}^{oth} .

4.1 Empirical specification

For the empirical implementation of model (4), we consider the possibility that omitted variables may contribute to determine export-domestic price margins. Firstly, some of these variables may be constant over time but vary across sectors/regions, and others may be fixed between sectors/regions but vary over time. Secondly, we try to control for all potential endogeneity sources: simultaneity and measurement errors. We start from the following model

$$(5) \quad r_{it} = \gamma_1^R \cdot q_{it} + \gamma_2^R \cdot f_{it} + \gamma_3^R \cdot h_{it} + \alpha_i^R + \delta_t^R + v_{it}^R + m_{it}^R$$

$$v_{it}^R = \rho^R \cdot v_{i,t-1}^R + e_{it}^R, \quad |\rho^R| < 1, \quad e_{it}^R, m_{it}^R \sim MA(0)$$

where α_i^R is a sector/region-specific intercept, δ_t^R is a time-specific intercept and v_{it}^R is a possibly autoregressive shock. We are interested in consistent estimations of the parameters $(\gamma_1^R, \gamma_2^R, \gamma_3^R, \rho^R)$, maintaining that both the price competitiveness factor q_{it} and (foreign and domestic) demand levels are potentially correlated with the sector/region-specific effects (α_i^R), and with both sector/regional shocks (e_{it}^R) and serially uncorrelated measurement

errors (m_{it}^R).

Price competitiveness factors are explained by no other variables, except for unobserved sector/region-specific and time effects

$$(6) \quad q_{it} = \alpha_i^Q + \delta_t^Q + v_{it}^Q + m_{it}^Q$$

$$v_{it}^Q = \rho^Q \cdot v_{i,t-1}^Q + e_{it}^Q, \quad |\rho^Q| < 1, \quad e_{it}^Q, m_{it}^Q \sim MA(0)$$

while foreign demand depends on price competitiveness factors

$$(7) \quad f_{it} = \gamma_1^F \cdot q_{it} + \alpha_i^F + \delta_t^F + v_{it}^F + m_{it}^F$$

$$v_{it}^F = \rho^F \cdot v_{i,t-1}^F + e_{it}^F, \quad |\rho^F| < 1, \quad e_{it}^F, m_{it}^F \sim MA(0).$$

Finally, domestic demand is influenced by current price competitiveness factors as well as foreign demand

$$(8) \quad h_{it} = \gamma_1^H \cdot q_{it} + \gamma_2^H \cdot f_{it} + \alpha_i^H + \delta_t^H + v_{it}^H + m_{it}^H$$

$$v_{it}^H = \rho^H \cdot v_{i,t-1}^H + e_{it}^H, \quad |\rho^H| < 1, \quad e_{it}^H, m_{it}^H \sim MA(0).$$

In (6), (7) and (8) the parameters α 's, δ 's, v 's as well as the disturbances e 's and m 's have the same interpretation of those in equation (5). As usual, the structural model (5)-(8) admits the dynamic representation

$$R(L) \cdot r_{it} = \gamma_1^R \cdot R(L) \cdot q_{it} + \gamma_2^R \cdot R(L) \cdot f_{it} + \gamma_3^R \cdot R(L) \cdot h_{it} + \tilde{\alpha}_i^R + \tilde{\delta}_t^R + \tilde{m}_{it}^R$$

$$Q(L) \cdot q_{it} = \tilde{\alpha}_i^Q + \tilde{\delta}_t^Q + \tilde{m}_{it}^Q$$

$$F(L) \cdot f_{it} = \gamma_1^F \cdot F(L) \cdot q_{it} + \tilde{\alpha}_i^F + \tilde{\delta}_t^F + \tilde{m}_{it}^F$$

$$H(L) \cdot h_{it} = \gamma_1^H \cdot H(L) \cdot q_{it} + \gamma_2^H \cdot H(L) \cdot f_{it} + \tilde{\alpha}_i^H + \tilde{\delta}_t^H + \tilde{m}_{it}^H$$

where L denotes the lag operator and with $\varphi(L) = (1 - \rho^\varphi L)$, $\tilde{\delta}_t^\varphi = \varphi(L) \cdot \delta_t^\varphi$,

$$\tilde{\alpha}_i^\varphi = \alpha_i \cdot (1 - \rho^\varphi), \quad \tilde{m}_{it}^\varphi = e_{it}^\varphi + \varphi(L) \cdot m_{it}^\varphi, \quad \varphi = R, Q, F, H.$$

More compactly, the model can be written as follows

$$(9) \quad \underbrace{\begin{bmatrix} 1 & 0 & 0 & 0 \\ \gamma_1^F & 1 & 0 & 0 \\ \gamma_1^H & \gamma_2^H & 1 & 0 \\ \gamma_1^R & \gamma_2^R & \gamma_3^R & 1 \end{bmatrix}}_{\mathbf{A}_0} \cdot \underbrace{\begin{bmatrix} q_{it} \\ f_{it} \\ h_{it} \\ r_{it} \end{bmatrix}}_{\mathbf{y}_{it}} = \underbrace{\begin{bmatrix} \rho^Q & 0 & 0 & 0 \\ \gamma_1^F \rho^F & \rho^F & 0 & 0 \\ \gamma_1^H \rho^H & \gamma_2^H \rho^H & \rho^H & 0 \\ \gamma_1^R \rho^R & \gamma_2^R \rho^R & \gamma_3^R \rho^R & \rho^R \end{bmatrix}}_{\mathbf{A}_1} \cdot \underbrace{\begin{bmatrix} q_{i,t-1} \\ f_{i,t-1} \\ h_{i,t-1} \\ r_{i,t-1} \end{bmatrix}}_{\mathbf{y}_{i,t-1}} + \underbrace{\begin{bmatrix} \tilde{\alpha}_i^Q \\ \tilde{\alpha}_i^F \\ \tilde{\alpha}_i^H \\ \tilde{\alpha}_i^R \end{bmatrix}}_{\mathbf{a}_i} + \underbrace{\begin{bmatrix} \tilde{\delta}_t^Q \\ \tilde{\delta}_t^F \\ \tilde{\delta}_t^H \\ \tilde{\delta}_t^R \end{bmatrix}}_{\mathbf{\delta}_t} + \underbrace{\begin{bmatrix} \tilde{m}_{it}^Q \\ \tilde{m}_{it}^F \\ \tilde{m}_{it}^H \\ \tilde{m}_{it}^R \end{bmatrix}}_{\mathbf{e}_{it}}$$

under the assumption that measurement errors exist but are constant over time.¹⁴

Recasting the model in matrix form, we have

$$\mathbf{y}_{it} = \mathbf{A}_0^{-1} \cdot \mathbf{A}_1 \cdot \mathbf{y}_{i,t-1} + \mathbf{A}_0^{-1} \cdot \mathbf{a}_i + \mathbf{A}_0^{-1} \cdot \mathbf{\delta}_t + \mathbf{A}_0^{-1} \cdot \mathbf{e}_{it}$$

or

$$(10) \quad \mathbf{y}_{it} = \mathbf{\Pi}_1 \cdot \mathbf{y}_{i,t-1} + \mathbf{a}_i + \mathbf{d}_t + \mathbf{\varepsilon}_{it}$$

where $\mathbf{\Pi}_1 = \mathbf{A}_0^{-1} \cdot \mathbf{A}_1$, $\mathbf{a}_i = \mathbf{A}_0^{-1} \cdot \mathbf{a}_i$, $\mathbf{d}_t = \mathbf{A}_0^{-1} \cdot \mathbf{\delta}_t$ and $\mathbf{\varepsilon}_{it} = \mathbf{A}_0^{-1} \cdot \mathbf{e}_{it}$ have appropriate dimensions.¹⁵

In order to estimate the multivariate dynamic system (10) we employ the panel data VAR methodology (Love, 2001). This technique applies the traditional VAR approach, where all variables in the system are modelled as endogenous, within a panel data framework, where unobserved individual heterogeneity is allowed. It seems to be particularly well suited for purposes of this study, because of the “intrinsic” endogeneity of the variables involved in the analysis (i.e. the “same” individual firm provides all the requested information on its exporting activity). However, in using the VAR approach to panel data, we need to impose the restriction that the underlying structure is the same for each cross-sectional unit by introducing fixed effects (\mathbf{a}_i). Since the fixed effects are correlated with the regressors due to lags of the dependent variables, the mean differencing procedure might lead to biased coefficients estimates. To avoid this problem we use the

¹⁴ This assumption also holds when measurement errors do not exist at all and implies that $\text{var}(m_{it}) = 0$ and $\tilde{m}_{it} \sim MA(1)$ otherwise.

¹⁵ The inclusion of non competitiveness factors (or *trade costs*) in system (9) is modelled by treating that variable as the most exogenous, in order to preserve the causal linkage implied by relations (5)-(8).

1
2
3 Helmert transformation (Arellano and Bover, 1995), which removes only the forward
4 mean, i.e. the mean of all future observations available for each sector/region-quarter.
5
6 Since such a transformation preserves the orthogonality between transformed variables and
7 lagged regressors, we use the latter as instruments and estimate the coefficients by GMM.¹⁶
8
9 Finally, model (10) also admits region-specific time dummies (\mathbf{d}_t) in order to capture
10 aggregate macro shocks that may affect all sectors in the same way. These dummies are
11 eliminated subtracting the means of each variable calculated for each sector/region-quarter.
12
13
14
15
16
17
18
19

20 4.2 Estimation results

21
22 The starting point of the empirical analysis is the estimation of model (10). The order
23 of autoregression is set equal to one, according to the conventional general to specific
24 model reduction procedure.¹⁷ Finding an exhaustive explanation for all effects of lagged
25 variables in a vector autoregression is often both difficult (Sims, 1980) and unnecessary for
26 the purposes of the analysis. In this work, instead, all estimated coefficients have a clear
27 economic interpretation. Testing the structural model (9) from the reduced form (10)
28 implies that only coefficients above the main diagonal of $\mathbf{\Pi}_1$ should be not statistically
29 significant. It translates into a conventional Granger causality test applied to each equation
30 of the reduced form model.
31
32
33
34
35
36
37
38
39
40
41
42
43

44 Results for the full sample are shown in Tables 3, which reads by column. Standard
45 errors are reported in parentheses, while p-values are given in square brackets. Most of the
46 autoregressive coefficients are strongly significant, underlining the existence of feedback
47 effects among the variables of the system. Moreover, the exclusion tests indicate that the
48 theoretical restrictions are not rejected by the data at the single equation and at the system
49
50
51
52
53
54
55
56

57 ¹⁶ In this special case, the number of regressors equals the number of instruments (just-identification of the
58 model); therefore, GMM results are numerically equivalent to those from equation-by-equation 2SLS.

59 ¹⁷ In all models, lagged coefficients, of order greater than one, turn to be not statistically significant at the
60 usual significance levels.

1
2
3 level (lower part of the Tables), corroborating our economic priors.
4
5

6 Since the focus of the analysis is on the behaviour of the export-domestic price
7 margins, the rest of the work is devoted to discuss the role of their determinants over time.
8 As far as the *entire period* (1999q1-2005q2) is concerned, lagged values of q , f and b do not
9 affect current values of r , while traces of persistence can be detected. Conversely, the
10 statistical significance of the parameter of r_{t-1} suggests that *past* export-domestic price
11 margins influence *current* relative prices. Predetermined variables have the expected signs,
12 but their lack of statistical significance might suggest that market forces mainly drive the
13 pricing behaviour of Italian exporting firms, without any room for price differentiation
14 policies. However, that conclusion seems to stand out against the stylised facts in section 3.
15
16
17
18
19
20
21
22
23
24
25

26
27 [TABLE 3]
28
29
30
31
32

33 5. Extensions and robustness checks 34

35 5.1 The role of non-price obstacles 36 37

38 Though the estimations of the baseline model provides no evidence of an impact of the
39 cost competitiveness indicator and of the demand levels on the export-domestic price
40 margin, it is premature to conclude that these effects do not exist without considering
41 possible sources of model misspecification. Particularly, we consider the omission of
42 relevant regressors (e.g. non-price competitiveness obstacles or *trade costs*) in the baseline
43 system as a major candidate of the empirical failure of our theoretical model. To this end,
44 we employ a five-dimensional panel-VAR in order to assess the role of each additional
45 trade obstacle taken from the survey. Table (4) presents the GMM estimates of the export-
46 domestic price margin equation (Panel A), as well as the exclusion tests for each
47 specification (Panel B).
48
49
50
51
52
53
54
55
56
57
58
59
60

[TABLE 4]

[17]

1
2
3 The empirical evidence suggests that the inclusion of non-price competitiveness factors
4 does not help in explaining the pricing behaviour of Italian exporters over the period
5 considered. The only exception concerns the administrative obstacles, which enter with
6 expected sign and turn to be statistically significant at the 10% level. Exclusion tests
7 provide mixed results. On the one hand, the causal linkage implied by relations (5)-(8) is
8 supported in the four specifications. On the other hand, the exogeneity for non-price
9 competitiveness indicators is rejected in the case of “time” and “other” obstacles.

10 11 12 13 14 15 16 17 18 19 20 21 **5.2 Parameter instability**

22
23 A key assumption in previous estimations concerns the temporal stability of
24 parameters. If this hypothesis is not supported by the data, the estimates may be
25 questionable. In other words, the driving forces predicted by the theoretical model may
26 evolve over time, but remain stable in a short sample period. In order to investigate
27 whether the relationship between the export-domestic price margin and its determinants is
28 stable over time, model (10) is estimated for all sub-periods of 12 quarters. Thus, 15 sets of
29 regressions have been run over the sample period in order to test the stability of regression
30 coefficients.¹⁸ Results from the fixed-window rolling estimation (not reported) indicate a
31 strong instability of all coefficients, but the one of the export-domestic price margin.
32 Interestingly, price competitiveness coefficients turn to be positive (negative) and
33 statistically significant in the last estimations (first sub-samples). A related question deals
34 with the dating of such a change in the pricing behaviour of Italian exporters. We try to
35 address this issue by using an estimation window of increasing size. In this exercise, all
36 windows end in the last observation of the sample, but they have different starting quarters.
37 The smallest window covers the last three years (as in the fixed-window rolling estimation),
38 while the largest window embraces the entire sample span (i.e. it coincides with the baseline

39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

¹⁸ The decision to use 12-quarter sub-periods was the result of a compromise between maximizing the number of regressions and maintaining a reasonable sample size for each regression.

1
2
3 estimation). Table 5 shows that the effects of the lagged export-domestic price margin is
4 substantially stable over time, while lagged demand levels enter with the expected sign,
5
6
7
8 albeit they are not statistically significant in most of the regressions. Finally, the effects of
9
10 the lagged cost competitiveness is positive and statistically significant in the first three
11
12 regressions (i.e. up to the window 2002q1-2005q2), while the progressive extensions of the
13
14 sample size translates into a loss of statistical significance and into a change in the sign of
15
16 the coefficient of q_{t-1} .
17
18

19
20 [TABLE 5]
21

22 On the grounds of these indications, consistent with the stylised facts discussed in
23 section 3, we split the time span into two sub-samples (1999q1-2001q4 and 2002q1-
24 2005q2). As far as the *first period* (1999q1-2001q4) is concerned (Table 6), while foreign and
25
26 domestic demand variables turn to be statistically insignificant, the effect of price
27
28 competitiveness factors results statistically significant: a 10% increase in the perceived price
29
30 competition translates into a 0.4% drop for the margin between export and domestic
31
32 prices. This finding seems to indicate a PTM-type behaviour of Italian exporters that have
33
34 set prices differently in the Home and Foreign markets according to the fluctuations of
35
36 price competitiveness, due to both exchange rate movements and cost pressures of
37
38 competitors.
39
40
41
42
43
44

45 [TABLE 6]
46

47 As far as the *second period* (2002q1-2005q2) is concerned (Table 7), the estimates depict
48
49 remarkable differences. Lagged demand variables have the expected signs, while the cost
50
51 competitiveness indicator becomes positive, albeit statistically not significant. This finding
52
53 is somewhat surprising, in that it suggests that Italian exporters did not use the price
54
55 channel to offset the negative consequences coming in this period from the appreciation of
56
57 the euro and the growing competitive pressure of products of the emerging economies
58
59 (China and other Far-East countries). Moreover, foreign demand (and to a lesser extent the
60

1
2
3 domestic one) seems to significantly affect export-domestic price margins, indicating a pro-
4
5 cyclical pricing policy in the most recent period.
6
7

8 [TABLE 7]
9

10 11 **5.3 Robustness check** 12

13 As a check of robustness of our results, we have applied the same econometric
14 procedure but imposing the symmetry and proportionality condition on foreign and
15 domestic demand variables, i.e. using a relative (foreign minus domestic) demand indicator,
16 g . A closer look to the estimated demand coefficients in the baseline model reveals that
17 lagged b and f enter in the export-domestic price margin equation with the opposite sign
18 but similar magnitude (Table 3). Thus, it is possible that the dynamics of export-domestic
19 price margin actually reacts to developments in the domestic and foreign economies in a
20 symmetric way.
21
22
23
24
25
26
27
28
29
30
31

32 Table 8 presents GMM estimates for the tri-variate panel VAR model, over the full
33 sample. Three main findings emerge. *First*, exclusion tests indicate that the theoretical
34 structure of reference is not rejected by the data. *Second*, the magnitude of g_{t-1} coefficient
35 turns to be very similar to (the absolute value of) demand levels coefficients in Table 3.
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Finally, neither lagged price competitiveness nor lagged relative demand levels are
statistically significant, with magnitudes almost identical to the ones obtained in the
baseline model.

[TABLE 8]

Controlling for the role of non-price competitiveness factors, the robustness check
confirms their negligible impact in the explanation of the pricing behaviour of Italian
exporters. Moreover, it is worthwhile to stress that the recursive structure of the model is
now strongly supported in all of the four different specifications (Table 9), corroborating
the choice of imposing non-price competitiveness factors as the less endogenous variable

1
2
3 in each system.
4

5
6 **[TABLE 9]**
7

8 Tables 10 and 11 report the estimation of the tri-variate model over the first and the
9 second sub-sample, respectively. In both regressions, exclusion F tests give strong support
10 to our economic priors. Consider the model estimated over the period 1999 $q1$ -2001 $q4$,
11 first. Lagged price competitiveness has a negative and statistically significant coefficient,
12 while lagged relative demand is substantially irrelevant. Moreover, the estimated g_{t-1}
13 coefficient turns to be very close to (the absolute value of) lagged demand levels
14 coefficients reported in Table 4.
15
16
17
18
19
20
21
22
23

24 **[TABLE 10]**
25

26 Conversely, results from the most recent period (2002 $q1$ -2005 $q2$) show that the g_{t-1}
27 coefficient is statistically significant, with a magnitude (0.137) roughly nine times the one
28 estimated over the period 1999 $q1$ -2001 $q4$ (0.016). Furthermore, the price competitiveness
29 indicator enters with the positive sign, albeit it is weakly statistically significant.
30
31
32
33
34
35

36 **[TABLE 11]**
37
38
39
40
41
42

43 **6. Impulse response analysis**

44
45 Estimated models can be used to assess the relative contribution of mutually
46 orthogonal (structural) factors in explaining the dynamics of export-domestic price margins
47 to support previous interpretations. In the following, structural residuals are extracted from
48 reduced-form disturbances through an identification scheme based on the recursive
49 structure discussed in section 4.1. Dynamic simulations are based on the analysis of
50 impulse response functions (IRFs), which allow revealing the dynamic effects of one-time
51 structural shocks on the export-domestic price margin. The simulation horizon is set equal
52 to eight quarters and conducted over the two sub-samples 1999 $q1$ -2001 $q4$ and 2002 $q1$ -
53
54
55
56
57
58
59
60

2005q2.

6.1 Evidence from the baseline model

Figures 3 and 4 illustrate the response of relative prices to a positive shock to price competitiveness, foreign demand, domestic demand and export-domestic price margin from the model estimated over the first and the second sub-sample, respectively. Confidence bounds at the 95% significance level (dashed lines) are also reported.

Consider the period 1999q1-2001q4, first. The export-domestic price margin reacts negatively one quarter after a cost competitiveness shock; then, the response decreases over time. Since confidence bounds include the baseline path (the horizontal axis), deviations from the pre-shock level after four quarters cannot be judged as statistically relevant at the chosen significance level. Foreign and domestic demand shocks produce negligible effects, while the response to an export-domestic price margin shock is fully absorbed within the third quarter of the simulation horizon, with a half-life of the response equal to one quarter.¹⁹

[FIGURE 3]

The simulation exercise for the period 2002q1-2005q2 produces results rather different from those in Figure 5. While the export-domestic price margin remains substantially inelastic to changes in the domestic demand, a foreign demand shock shifts upward the export-domestic price margin in the first year of simulation. The response is statistically significant and a certain degree of sluggishness in the deviation relative from the pre-shock level can be detected. More interestingly, the effects of a cost competitiveness shock are now positive (but not statistically significant). This would confirm that, during the most recent years, Italian exporters' pricing policy was mainly influenced by cyclical conditions of foreign demand rather than by exchange rate and price competitiveness factors.

¹⁹ Half-life is defined as the number of quarters which have to pass before the deviation from the steady-state falls to half the size of the initial shock.

[FIGURE 4]

6.2 Evidence from the trivariate model

Focusing on the first sub-sample (Figure 5), the indications from the IRFs relative to the baseline model (Figure 3) are fully supported by the simulations from its tri-variate counterpart. Conversely, the evidence relative to the period 2002 q 1-2005 q 2 (Figure 6) indicates that the response of export-domestic price margin is positive and statistically significant not only to a relative demand shock but also to a price competitiveness shock.²⁰

[FIGURE 5]

[FIGURE 6]

IRFs analysis from the baseline and the tri-variate model allows us to conclude that unanticipated changes in cost competitiveness and *relative* demand levels appear to exert non-negligible effects on export-domestic price margins. While a typical PTM behaviour emerges over the period 1999 q 1-2001 q 4, the influence of cyclical demand conditions seem to prevail during the most recent years. A possible explanation of this quite odd behaviour can be related to an upgrading of the price/quality mix of goods sold abroad following fiercer price competition from low-cost producers and an appreciated exchange rate (the “qualitative barrier” discussed in de Nardis and Pensa, 2004). Such pro-cyclical price policies on foreign markets could have acted as a buffer to compensate the fall of profits in the domestic market, characterized by an extremely weak demand in the last years.

6.3 Evidence from a more disaggregate analysis

Dissecting the analysis in two sub-periods allowed us shedding light onto pricing

²⁰ Lagged reactions to price competitiveness shocks (Figures 3, 4, 5 and 6) might be considered as consistent with models based on sticky prices adjustment due to menu-cost-driven pricing behaviour or other nominal rigidities (see, among others, Ghosh and Wolf, 1994), although in the study conducted in a different context (pricing behaviour of Italian firms in the domestic market), Fabiani et al. (2004) find the price inertia in manufacturing relates mainly to the existence of nominal contracts and to coordination failures.

behaviour of Italian exporting firms. We now further investigate on the determinants of pricing policies in order to test a possible heterogeneity across sectors. In doing that, we distinguish between traditional sectors (i.e. those usually referred as “Made-in-Italy”, which include sub-sections DB, DC, DI e DN indicating respectively textile products, leather products, non metallic mineral products and furniture) and other sectors (i.e. the remaining sectors included in Table 1). Accordingly, our datasets consist of: 1) a panel of 12 cross-sectional observations (4 sectors and 3 regions) and 26 time points for the “traditional sectors” model; 2) a panel of 27 cross-sectional observations (9 sectors and 3 regions) and 26 time points for the “other sectors” model. We compare IRFs from the two models and calculate their differences (“traditional sectors” minus “other sectors”) with respect to the sub-samples 1999 q 1-2001 q 4 and 2002 q 1-2005 q 2 (Figures 7 and 8).²¹

[FIGURE 7]

[FIGURE 8]

We observe a strong heterogeneity not only between the two sub-periods, as discussed previously, but also across sectors. More in details, the increase in export-domestic price margins consequent, in the second sub-period, to a rise in cost competitiveness obstacles turns to be higher in the “traditional sectors” model. Conversely, the export-domestic price margins reactions in the “other sectors” model appear to be more elastic to unanticipated changes in demand levels, albeit the results relative to a domestic demand shock are not significant in the second sub-sample, indicating a homogeneous reaction to this kind of disturbance in both of models. The fact that traditional sectors were those that mainly drove, in the second sub-period, the anomalous response of pricing policies to price

²¹ Results from the two models (not reported for sake of brevity) indicate that a deterioration of price competitiveness translates into a decrease (increase) of the export-domestic price margin in the first (second) sub-sample, while the time profile of the responses relative to other shocks are consistent with our economic priors. Given that the two samples are independent, IRFs of the differences are equivalent to the difference of IRFs. The same argument holds for the confidence bounds.

1
2
3 competitiveness shocks may be indicative of some modification in the specialization of the
4 Italian economy. Traditional sectors were harshly affected by the sharp increase of foreign
5 competition at the beginning of the decade (with the entry of China in the WTO). Rising
6 competitive pressures may have caused within-sector shifts towards upper quality segments
7 of production. As analysed by Coibion et al. (2006), these segments are typically
8 characterised by lower price sensitivity of consumers, more scope for product
9 differentiation and higher sunk costs (including those related to brand investment); all
10 elements that determine a reduction of demand elasticities with respect to lower quality
11 products. It can hence be drawn that, in line with the past adjustment patterns that had
12 characterised Italian specialisation (see de Nardis and Pensa, 2004), surviving exporters in
13 traditional industries were “shielded” from foreign competition thanks to quality
14 differentiation and were hence able to adopt, in the first half of the current decade, pricing
15 policies in international markets (partly) independent of competitors’ behaviour.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

34 **6.4 From a micro to a macroeconomic perspective**

35
36 A discussion focused only on a firm-based level may tell part of the whole story.
37 Looking at the macroeconomic consequences of the observed pricing policy in our panel
38 of firms allows interpreting the results in (at least) two additional ways. *First*, PTM policies
39 are often evoked as a primary source of the empirical rejection of the LOP (Engel, 1993).
40 The empirical evidence presented in sections 4 and 5 seems to contrast with this view.
41 Short-lived deviations from the baseline path emerging from the IRFs exercise suggest that
42 PTM policies may be pursued only in the very short-run. Moreover, there are no
43 statistically significant responses of the export-domestic price margin to the various shocks
44 when a longer simulation horizon is taken into account. Finally, the extent of the deviations
45 from the baseline path in the IRFs is indeed well below the level predicted by theoretical
46 models based on translog preferences, such as the one proposed by Bergin and Feenstra
47 (2001). As shown in Haskel and Wolf (2001), differences in local distribution costs, local
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 taxes, and tariffs as well as in other additional factors may allow firms to vary mark-ups
4
5 over time, although the convergence between prices may be restored in the long-run. In
6
7 this sense, the results from our study conforms recent findings on threshold mean
8
9 reversion for sector goods (see Obstfeld and Taylor, 1997; Sarno and Taylor, 2002). *Second*,
10
11 a reduced incompleteness of ERPT associated to a limited PTM should have no dramatic
12
13 consequences on the classical textbook reaction of the current account to exchange rate
14
15 modifications based on the Marshall-Lerner requirements on export and import price
16
17 elasticities. Under this point of view, the results of the present study are consistent with the
18
19 evidence of improvements of the trade balance to real exchange rate depreciations as
20
21 discussed in Boyd, Caporale and Smith (2001) for the G7 economies.
22
23
24
25
26
27
28
29

30 **7. Conclusions**

31
32
33 We revisited the model proposed by Marston (1990) to test PTM of Italian exporting
34
35 firms over the period 1999q1-2005q2. The model was augmented in the empirical testing to
36
37 allow for possible influence of non-price obstacles to trade. We looked at the average
38
39 behaviour of a sample of Italian exporting industrial firms, during a very critical period (the
40
41 EMU years, since 1999) when a significant reduction of the aggregate Italian market share
42
43 took place in volume terms.
44
45

46
47 The use of survey data made it possible to use as relevant variable in the analysis an
48
49 indicator of the export-domestic price margin for the “same” good produced by the
50
51 “same” firm, permitting to capture effective price differences from two different
52
53 transactions made by the same production unit. This is a significant step forward with
54
55 respect to an analysis based on export unit values, which are affected by unavoidable
56
57 composition effects and are not consistent with the domestic price indicator adopted as
58
59 comparison (usually, producer prices). The empirical investigation used panel data VAR
60

1
2
3 models, which treat all variables in the system as endogenous within a framework allowing
4
5 for unobserved individual heterogeneity. Impulse-response analysis helped assessing the
6
7 reaction of export-domestic price margins to unanticipated changes in cost competitiveness
8
9 and demand levels.

10
11
12 These factors appeared to exert non-negligible effects. Specifically, for the period
13
14 1999 q 1-2001 q 2 a typical PTM behaviour emerged, while during the period 2002 q 1-2005 q 2
15
16 the influence of cyclical demand conditions prevailed, inducing exporting Italian firms to
17
18 increase their export-domestic price margins to take advantage of a more favourable
19
20 foreign demand in face of a strong deterioration of their cost competitiveness. However,
21
22 IRFs exercises showed low persistent reactions of variables once shocked, suggesting
23
24 short-lived PTM policies. Moreover, taking into account sector heterogeneity, we found
25
26 indications that the anomalous price setting in the second sub-period was mainly due to
27
28 traditional (“Made-in-Italy”) sectors, i.e. those most hit by external competitive pressures; a
29
30 phenomenon that we relate to likely quality upgrading (with shifts in quality segments
31
32 characterised by lower demand elasticities) induced by increased foreign competition.
33
34
35
36
37

38 From a macroeconomic point of view, consequences of a limited PTM (not only in
39
40 timing but also in intensity) are at least twofold. First, PTM policies should not be relevant
41
42 in explaining long-run deviations from the LOP. Second, no dramatic effects on the
43
44 classical textbook reaction of the current account to exchange rate modifications should be
45
46 observed. Both results are consistent with the most recent empirical literature.
47
48
49
50
51
52

53 7. References

- 54
55
56 [1] Adolfson, M. (1999) Swedish Export Price Determination: Pricing to Market Shares?,
57
58 SSE/EFI Working Paper, 306.
59
60 [2] Arellano, M. and Bover, O. (1995) Another Look at the Instrumental Variable Estimation of

- 1
2
3 Error Component Models, *Journal of Econometrics*, 68, 29-51.
4
5 [3] Bergin, P. R. and Feenstra, R. C. (2001) Pricing to Market, Staggered Contracts, and Real
6 Exchange Rate Persistence, *Journal of International Economics*, 54, 333-359.
7
8 [4] Betts, C. and Devereux, M. (1996) The Exchange Rate in a Model of Pricing to Market,
9 *European Economic Review*, 40, 1007-1021.
10
11 [5] Boyd, D., Caporale, G. M. and Smith, R. (2001) Real Exchange Rate Effects on the Balance
12 of Trade: Cointegration and the Marshall-Lerner Condition, *International Journal of Finance and*
13 *Economics*, 6, 187-200.
14
15 [6] Brander, J. A. and Krugman, P. R. (1983) A “Reciprocal Dumping” Model of International
16 Trade, *Journal of International Economics*, 15, 313-321.
17
18 [7] Bugamelli, M. and Tedeschi, R. (2005) Le strategie di prezzo delle imprese esportatrici
19 italiane, Banca d'Italia, Temi di Discussione del Servizio Studi, 563.
20
21 [8] Caves, R. and Jones, R. W. (1977) *World Trade and Payments*, Little, Brown and Company,
22 Boston.
23
24 [9] Coibion, O., Einav, L. and Hallack J. C. (2006) Equilibrium Demand Elasticities across
25 Quality Segments, *International Journal of Industrial Organization*, forthcoming.
26
27 [10] de Nardis, S. and Pensa, C. (2004) How Intense is Competition in International Markets of
28 Traditional Goods? The Case of Italian Exporters, *Economia internazionale/International*
29 *Economics*, 57, 275-304.
30
31 [11] Devereux, M. (1997) Real Exchange Rates Movements and Macroeconomics: Evidence and
32 Theory, *Canadian Journal of Economics*, 30, 773-808.
33
34 [12] Dornbusch, R. (1987) Exchange Rates and Prices, *American Economic Review*, 77, 93-106.
35
36 [13] Engel, C. (1993) Real Exchange Rates and Relative Prices: An Empirical Investigation,
37 *Journal of Monetary Economics*, 32, 35-50.
38
39 [14] Fabiani, S., Gattulli, A. and Sabbatini, R. (2004), The pricing behaviour of Italian firms: New
40 survey evidence on price stickiness, European Central Bank, Working Paper, 333.
41
42 [15] Froot, K. A and Klemperer, P. D. (1989) Exchange Rate Pass-Through when Markets Share
43 Matters, *American Economic Review*, 79, 637-654.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

[28]

- 1
2
3 [16] Gagnon, J. E. and Knetter, M. M. (1995) Markup Adjustment and Exchange Rate
4 Fluctuations: Evidence from Panel Data on Automobile Exports, *Journal of International Money*
5 *and Finance*, 14, 289-310.
6
7
8
9 [17] Ghosh, A. R. and Wolf H. C. (1994) Pricing in International Markets: Lessons from *The*
10 *Economist*, National Bureau of Economic Research, Working Paper, 4806.
11
12 [18] Giovannini, A. (1988) Exchange Rates and Traded Goods Prices, *Journal of International*
13 *Economics*, 24, 45-68.
14
15 [19] Goldberg, P. K. and Knetter M. M. (1997) Goods Prices and Exchange Rates: What Have
16 We Learned?, *Journal of Economic Literature*, 35, 1243-1272.
17
18 [20] Goldberg, P. K. and Knetter, M. M. (1999) Measuring the Intensity of Competition in
19 Export Markets, *Journal of International Economics*, 47, 27-59.
20
21 [21] Haskel, J. and Wolf, H. (2001) The Law of One Price - A Case Study, National Bureau of
22 Economic Research, Working Paper, 8112.
23
24 [22] Kasa, K. (1992) Adjustment Costs and Pricing to Market, *Journal of International Economics*, 32,
25 198-210.
26
27 [23] Kikuchi, A. and Sumner, M. (2002) Exchange-rate Pass-through in Japanese Export Pricing,
28 *Applied Economics*, 34, 279-284.
29
30 [24] Knetter, M. M. (1989) Price Discrimination by US and German Exporters, *American Economic*
31 *Review*, 79, 198-210.
32
33 [25] Kravis, I. B. and Lipsey, R. E. (1971) *Price Competitiveness in World Trade*, National Bureau of
34 Economic Research, New York.
35
36 [26] Krugman, P. R. (1987) Pricing to Market when the Exchange Rate Changes, in S. W. Arndt
37 and J. D. Richardson (eds.). *Real Financial Linkages Among Open Economies*, Cambridge Mass:
38 MIT Press.
39
40 [27] Lee, J. (1997) The Response of Exchange Rate Pass-Through to Market Concentration in a
41 Small Economy: The Evidence from Korea, *Review of Economics and Statistics*, 79, 142-145.
42
43 [28] Love, I. (2001) Estimating Panel-data Autoregressions, Package of Programs for Stata,
44 Columbia University, Mimeo.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

[29]

- 1
2
3 [29] Mahdavi, S. (2002) The Response of the US Export Prices to Changes in the Dollar's
4 Effective Exchange Rate: Further Evidence from Industry Level Data, *Applied Economics*, 34,
5 2115-2125.
6
7
8
9
10 [30] Marston, R. C. (1990) Pricing to Market in Japanese Manufacturing, *Journal of International*
11 *Economics*, 29, 217-236.
12
13 [31] Naug, B. and Nymoer, R. (1996) Pricing to Market in a Small Open Economy, *Scandinavian*
14 *Journal of Economics*, 98, 329-350.
15
16 [32] Obstfeld, M. and Taylor, A. M. (1997) Nonlinear Aspects of Goods-Market Arbitrage and
17 Adjustment: Heckscher's Commodity Points Revisited, *Journal of the Japanese and International*
18 *Economics*, 11, 441-479.
19
20 [33] Pupillo, L. and Zimmermann, K. F. (1991) Export-domestic Price Margin and Firm Size in
21 Imperfect Markets, *Open Economics Review*, 2, 295-304.
22
23 [34] Sarno, L. and Taylor, M. P. (2002) Purchasing Power Parity and the Real Exchange Rate,
24 *IMF Staff Papers*, 49, 65-105.
25
26 [35] Sims, C. A. (1980) Macroeconomics and Reality, *Econometrica*, 48, pp 1-47.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Appendix

The elasticity of the export-domestic price margin with respect to the exchange rate is given by

$$(A1) \quad \varepsilon_{(P_i^F/P_i^H)E_t} = \frac{\partial R_{it}}{\partial E_t} \cdot \frac{E_t}{R_{it}} = \varepsilon_{P_i^F E_t} - \varepsilon_{P_i^H E_t}$$

Indicating by M_{it}^F the variable mark-up over marginal cost in the Foreign market, explicit formulations of the elasticities on the R.H.S. of (A1) are the following

$$\varepsilon_{P_i^F E_t} = \frac{-\varepsilon_{M_{it}^F (P_i^F/E_t)} - \varepsilon_{MC_{it} X_{it}^F} \cdot \varepsilon_{X_{it}^F (P_i^F/E_t)} \cdot \varepsilon_{P_i^F MC_{it}}}{1 - \varepsilon_{M_{it}^F (P_i^F/E_t)} - \varepsilon_{MC_{it} X_{it}^F} \cdot \varepsilon_{X_{it}^F (P_i^F/E_t)} \cdot \varepsilon_{P_i^F MC_{it}}}$$

$$\varepsilon_{P_i^H E_t} = \varepsilon_{MC_{it} X_{it}^F} \cdot \varepsilon_{X_{it}^F (P_i^F/E_t)} \cdot (\varepsilon_{P_i^F E_t} - 1) \cdot \varepsilon_{P_i^H MC_{it}}$$

where $\varepsilon_{M_i^F(P_i^F/E_t)}$ is the elasticity of the mark-up practiced in the Foreign market with respect to the (foreign currency) price made in that market (P_i^F/E_t).

This elasticity is negative, provided the demand schedule is less convex than a constant elasticity curve (such that the mark-up reduces when the price rises and the quantity falls). As for the other terms in the expressions, $\varepsilon_{MC_i X_i^F}$ is the (positive) elasticity of marginal costs with respect to foreign sales, $\varepsilon_{X_i^F(P_i^F/E_t)}$ is the (negative) elasticity of foreign sales with respect to foreign currency prices practiced in the Foreign market, and $\varepsilon_{P_i^F MC_i}$ and $\varepsilon_{P_i^H MC_i}$ are the (positive) elasticities of (domestic currency) prices practiced in Foreign and Home markets with respect to the (common) marginal cost. Given these signs, both $\varepsilon_{P_i^F E_t}$ and $\varepsilon_{P_i^H E_t}$ are positive (and less than 1), indicating positive reactions of the (domestic currency) prices in the Foreign and Home markets to exchange rate changes.

As to the sign of the elasticity of the export-domestic price margin to exchange rate changes, expression (A1) can be written as

$$\varepsilon_{(P_i^F/P_i^H)E_t} = \frac{-\varepsilon_{M_i^F(P_i^F/E_t)} - \varepsilon_{MC_i X_i^F} \varepsilon_{X_i^F(P_i^F/E_t)} (\varepsilon_{P_i^F MC_i} - \varepsilon_{P_i^H MC_i})}{(1 - \varepsilon_{M_i^F(P_i^F/E_t)} - \varepsilon_{MC_i X_i^F} \varepsilon_{X_i^F(P_i^F/E_t)} \varepsilon_{P_i^F MC_i}) (1 - \varepsilon_{MC_i X_i^F} \varepsilon_{X_i^F(P_i^F/E_t)} \varepsilon_{P_i^H MC_i})}$$

which is positive, since a change in the marginal cost induces an equal change in the domestic and the foreign price expressed in the same currency (i.e. $\varepsilon_{P_i^F MC_i} - \varepsilon_{P_i^H MC_i} = 0$), and less than 1. It results that the margin between foreign and domestic prices rises (falls) by a fraction of the increase (reduction) of the exchange rate.

It is clear from (A1) and the following definitions for $\varepsilon_{P_i^F E_t}$ and $\varepsilon_{P_i^H E_t}$ that when marginal cost is independent of output (so that there are no motives for the price practiced in the Home market to vary after an exchange rate modification), the elasticity of the export-domestic price margin with respect to exchange rate becomes

$$\varepsilon_{(P_i^F/P_i^H)E_t} = \frac{-\varepsilon_{M_i^F(P_i^F/E_t)}}{1 - \varepsilon_{M_i^F(P_i^F/E_t)}}$$

which is positive and less than 1. Moreover when mark ups are invariant with respect to prices (and, hence, exchange rate), the elasticity of the export-domestic price margin is null. In this case, whether ERPT is complete or not depends on the behaviour of the marginal cost. If the marginal cost rises with output then P_i^F and P_i^H vary by the same amount following an exchange rate change, since

$$\varepsilon_{P_i^F E_t} = \varepsilon_{P_i^H E_t} = \frac{-\varepsilon_{MC_i X_i^F} \cdot \varepsilon_{X_i^F(P_i^F/E_t)}}{1 - \varepsilon_{MC_i X_i^F} \cdot \varepsilon_{X_i^F(P_i^F/E_t)}}$$

which is positive and less than 1; so that, with constant mark-ups and marginal cost increasing in output ERPT is incomplete.

Table 1 – ISAE survey on exporting firms.

(a) Number of firms by sector and by region	North West	North East	Centre	<i>Total by sector</i>
DA - Food products, beverages, tobacco	24	40	15	79
DB - Textile, textile products	59	61	68	188
DC - Leather, leather products	7	25	43	75
DD - Wood, wood products	8	22	10	40
DE - Pulp, paper, paper product, publishing, printing	13	21	17	51
DG - Chemicals, chemical products, man-made fibres	25	15	21	61
DH - Rubbers and plastic products	32	27	17	76
DI - Other non-metallic mineral products	20	35	23	78
DJ - Basic metals, fabricated metal products	61	73	27	161
DK - Machinery and equipment n.e.c.	47	94	39	180
DL - Electrical and optical equipment	41	35	25	101
DM - Transport equipment	31	19	13	63
DN - Furniture, n.e.c.	18	64	40	122
<i>Total by region</i>	386	531	358	1275

(b) Definition of the regions

North West	Piemonte, Lombardia, Liguria, Valle D'Aosta
North East	Friuli-Venezia Giulia, Veneto, Emilia Romagna, Trentino Alto-Adige
Centre	Lazio, Toscana, Marche, Umbria

Note. Classification by sector according to NACE (rev. 1.1) - ATECO 2002.

Table 2 – Descriptive statistics.

Variable	N. Obs.	Mean	Std. Dev.	Min	Max	Percentile		
						25	50	75
Period: 1999q1-2005q2								
Q	1014	18.23	14.32	0.00	80.03	7.05	16.48	26.16
V^F	1014	-17.80	18.18	-75.10	49.30	-30.60	-17.60	-5.48
V^D	1014	-15.93	16.99	-79.20	49.34	-27.88	-16.05	-4.00
P^F/P^H	1014	4.36	17.84	-82.46	75.03	-5.16	2.36	13.63
Period: 1999q1-2001q4								
Q	468	15.43	12.62	0.00	80.03	4.67	13.91	22.51
V^F	468	-12.20	17.92	-75.10	49.30	-24.11	-11.75	0.06
V^D	468	-11.16	18.54	-79.20	49.34	-23.60	-8.34	1.62
P^F/P^H	468	3.30	18.41	-82.46	69.28	-7.41	1.28	14.05
Period: 2002q1-2005q2								
Q	546	20.64	15.24	0.00	79.73	9.32	18.68	29.02
V^F	546	-22.60	17.01	-67.50	31.40	-35.00	-23.35	-11.36
V^D	546	-20.01	14.35	-73.20	27.70	-29.70	-20.35	-10.18
P^F/P^H	546	5.26	17.30	-70.23	75.03	-3.90	3.06	13.37

Table 3 – Baseline Panel VAR model. Estimation results: 1999q1-2005q2.

	q_t	f_t	h_t	r_t
q_{t-1}	0.3449 (0.0331)	-0.0496 (0.0127)	-0.0465 (0.0108)	-0.0037 (0.0131)
f_{t-1}	-0.1640 (0.1009)	0.5593 (0.0388)	0.1523 (0.0328)	0.0449 (0.0400)
h_{t-1}	0.0184 (0.1147)	0.0842 (0.0441)	0.4583 (0.0373)	-0.0561 (0.0454)
r_{t-1}	0.0903 (0.0804)	0.0159 (0.0309)	0.0045 (0.0262)	0.2794 (0.0318)
Number of Observations	936	936	936	936
F-test	29.08 [0.00]	119.40 [0.00]	121.92 [0.00]	19.96 [0.00]
	Exclusion Tests			
Single-equation	$f_{t-1}=h_{t-1}=r_{t-1}=0$ F(3,3728)=1.82 [0.14]	$h_{t-1}=r_{t-1}=0$ F(2,3728)=1.91 [0.15]	$r_{t-1}=0$ F(1,3728)=0.03 [0.86]	.
System	F(6,3728)=1.55 [0.16]			

Note. The system includes price competitiveness (q), foreign demand level (f), domestic demand level (h) and export-domestic price margin (r). Standard errors (p-values) are reported in parentheses (square brackets). In single equation (system) exclusion tests, under the null hypothesis, lagged variables are deleted separately (contemporaneously) in each equation of the system.

Table 4 – Baseline Panel VAR model augmented by trade costs. Export-domestic price margin equation. Estimation results: 1999q1-2005q2.

Panel [A]	Specification of the non-price competitiveness obstacle i			
	$time$	fin	adm	oth
x_{t-1}^i	-0.0019 (0.0128)	0.0094 (0.0134)	-0.0254 (0.0129)	-0.0189 (0.0119)
q_{t-1}	-0.0036 (0.0131)	-0.0046 (0.0132)	-0.0033 (0.0131)	0.0010 (0.0131)
f_{t-1}	0.0455 (0.0402)	0.0454 (0.0400)	0.0548 (0.0401)	0.0372 (0.0403)
h_{t-1}	-0.0557 (0.0455)	-0.0569 (0.0454)	-0.0585 (0.0454)	-0.0704 (0.0460)
r_{t-1}	0.2793 (0.0319)	0.2777 (0.0319)	0.2797 (0.0318)	0.2801 (0.0318)
Panel [B]	Exclusion Tests			
	$time$	fin	adm	oth
Single equation				
$q_{t-1}=f_{t-1}=h_{t-1}=r_{t-1}=0$ F(4,4655)	8.51 [0.00]	1.08 [0.36]	2.45 [0.04]	16.5 [0.00]
$f_{t-1}=h_{t-1}=r_{t-1}=0$ F(3,4655)	1.64 [0.18]	1.75 [0.15]	1.80 [0.14]	0.96 [0.41]
$h_{t-1}=r_{t-1}=0$ F(2,4655)	1.63 [0.20]	1.93 [0.14]	2.04 [0.13]	0.54 [0.58]
$r_{t-1}=0$ F(1,4655)	0.05 [0.83]	0.05 [0.83]	0.03 [0.86]	0.04 [0.84]
System				
F(10,4655)	4.23 [0.00]	1.35 [0.20]	1.93 [0.04]	6.99 [0.00]

Note. Panel [A]: GMM-estimates of the export-domestic price margin equation. The system includes non-price competitiveness (x), price competitiveness (q), foreign demand level (f), domestic demand level (h) and export-domestic price margin (r). Standard errors (p-values) are reported in parentheses (square brackets). Panel [B]: exclusion tests. In single equation (system) exclusion tests, under the null hypothesis, lagged variables are deleted separately (contemporaneously) in each equation of the system.

Table 5 – Baseline Panel VAR model. Export-domestic price margin equation. Rolling estimation results.

	q_{t-1}	f_{t-1}	h_{t-1}	r_{t-1}
2002q3-2005q2	0.0317 (0.0187)	0.1879 (0.0581)	-0.0987 (0.0708)	0.1763 (0.0481)
2002q2-2005q2	0.0293 (0.0174)	0.1494 (0.0555)	-0.0909 (0.0680)	0.1712 (0.0438)
2002q1-2005q2	0.0293 (0.0164)	0.1451 (0.0536)	-0.1139 (0.0662)	0.2384 (0.0428)
2001q4-2005q2	0.0152 (0.0156)	0.1010 (0.0520)	-0.0869 (0.0649)	0.2855 (0.0409)
2001q3-2005q2	0.0187 (0.0154)	0.0861 (0.0502)	-0.0959 (0.0619)	0.2710 (0.0405)
2001q2-2005q2	0.0054 (0.0147)	0.0523 (0.0481)	-0.0781 (0.0593)	0.2810 (0.0382)
2001q1-2005q2	-0.0025 (0.0145)	0.0548 (0.0475)	-0.1042 (0.0587)	0.2776 (0.0383)
2000q4-2005q2	-0.0039 (0.0141)	0.0494 (0.0444)	-0.0907 (0.0559)	0.2900 (0.0366)
2000q3-2005q2	-0.0075 (0.0138)	0.0538 (0.0405)	-0.1014 (0.0525)	0.2916 (0.0359)
2000q2-2005q2	-0.0100 (0.0135)	0.0371 (0.0403)	-0.0603 (0.0489)	0.2858 (0.0347)
2000q1-2005q2	-0.0070 (0.0132)	0.0378 (0.0388)	-0.0718 (0.0472)	0.2855 (0.0335)
1999q4-2005q2	-0.0060 (0.0129)	0.0505 (0.0382)	-0.0620 (0.0469)	0.2860 (0.0329)
1999q3-2005q2	-0.0042 (0.0128)	0.0465 (0.0378)	-0.0462 (0.0458)	0.2761 (0.0327)
1999q2-2005q2	-0.0026 (0.0124)	0.0542 (0.0369)	-0.0564 (0.0442)	0.2716 (0.0323)
1999q1-2005q2	-0.0037 (0.0131)	0.0449 (0.0400)	-0.0561 (0.0454)	0.2794 (0.0318)

Note. The system includes price competitiveness (q), foreign demand level (f), domestic demand level (h) and export-domestic price margin (r). The estimation horizon is indicated in the first column. Standard errors are reported in parentheses.

Table 6 – Baseline Panel VAR model. Estimation results: 1999q1-2001q4.

	q_t	f_t	h_t	r_t
q_{t-1}	0.1990 (0.0500)	-0.0503 (0.0194)	-0.0165 (0.0171)	-0.0420 (0.0206)
f_{t-1}	-0.0780 (0.1456)	0.5293 (0.0564)	0.1613 (0.0497)	0.0122 (0.0601)
h_{t-1}	0.2670 (0.1582)	0.1116 (0.0613)	0.4387 (0.0541)	-0.0223 (0.0653)
r_{t-1}	0.1380 (0.1140)	0.0244 (0.0442)	0.0256 (0.0390)	0.1917 (0.0471)
Number of Observations	390	390	390	390
F-test	5.59 [0.00]	61.09 [0.00]	60.12 [0.00]	5.58 [0.00]
Exclusion Tests				
Single-equation	$f_{t-1}=h_{t-1}=r_{t-1}=0$ F(3,1544)=1.80 [0.14]	$h_{t-1}=r_{t-1}=0$ F(2,1544)=1.78 [0.17]	$r_{t-1}=0$ F(1,1544)=0.43 [0.51]	.
System	F(6,1544)=1.57 [0.15]			.

Note. See Table 3.

Table 7 – Baseline Panel VAR model. Estimation results: 2002q1-2005q2.

	q_t	f_t	h_t	r_t
q_{t-1}	0.2818 (0.0412)	-0.0153 (0.0155)	-0.0343 (0.0127)	0.0293 (0.0164)
f_{t-1}	0.1650 (0.1344)	0.4063 (0.0507)	0.0959 (0.0414)	0.1451 (0.0536)
h_{t-1}	-0.3159 (0.1658)	-0.0618 (0.0626)	0.2186 (0.0511)	-0.1139 (0.0662)
r_{t-1}	0.0313 (0.1073)	-0.0165 (0.0405)	-0.0477 (0.0331)	0.2384 (0.0428)
Number of Observations	468	468	468	468
F-test	13.85 [0.00]	20.78 [0.00]	16.75 [0.00]	11.94 [0.00]
Exclusion Tests				
Single-equation	$f_{t-1}=h_{t-1}=r_{t-1}=0$ F(3,1856)=1.34 [0.26]	$h_{t-1}=r_{t-1}=0$ F(2,1856)=0.52 [0.59]	$r_{t-1}=0$ F(1,1856)=2.08 [0.15]	.
System	F(6,1856)=1.19 [0.31]			.

Note. See Table 3.

Table 8 – Tri-variate Panel VAR model. Estimation results: 1999q1-2005q2.

	q_t	g_t	r_t
q_{t-1}	0.3284 (0.0304)	-0.0074 (0.0102)	-0.0028 (0.0120)
g_{t-1}	-0.1819 (0.0879)	0.4161 (0.0295)	0.0527 (0.0348)
r_{t-1}	0.0716 (0.0756)	0.0232 (0.0254)	0.2828 (0.0299)
Number of Observations	936	936	936
F-test	40.77 [0.00]	67.97 [0.00]	31.46 [0.00]
Exclusion Tests			
Single-equation	$g_{t-1}=r_{t-1}=0$ F(2,2799)=2.46 [0.09]	$r_{t-1}=0$ F(2,2799)=0.84 [0.36]	.
System	F(3,2799)=1.92 [0.12]		

Note. The system includes price competitiveness (q), relative demand level (g), and export-domestic price margin (r). Standard errors (p-values) are reported in parentheses (square brackets). In single equation (system) exclusion tests, under the null hypothesis, lagged variables are deleted separately (contemporaneously) in each equation of the system.

Table 9 – Tri-variate Panel VAR model augmented by *trade costs*. Export-domestic price margin equation. Estimation results: 1999q1-2005q2.

Panel [A]	Specification of the non-price competitiveness obstacle i			
	$time$	fin	adm	oth
x_{t-1}^i	-0.0026 (0.0125)	0.1306 (0.2302)	-0.0476 (0.0620)	0.0345 (0.0306)
q_{t-1}	-0.0034 (0.0131)	-0.0157 (0.0255)	-0.0031 (0.0131)	-0.0125 (0.0154)
g_{t-1}	0.0487 (0.0385)	0.0571 (0.0432)	0.0626 (0.0428)	0.0500 (0.0388)
r_{t-1}	0.2794 (0.0319)	0.2560 (0.0534)	0.2799 (0.0319)	0.2784 (0.0322)
Panel [B]	Exclusion Tests			
Single equation	$time$	fin	adm	oth
$q_{t-1}=g_{t-1}=r_{t-1}=0$ F(3,3728)	3.23 [0.02]	0.56 [0.64]	0.59 [0.62]	1.55 [0.20]
$g_{t-1}=r_{t-1}=0$ F(2,3728)	1.30 [0.27]	0.54 [0.58]	0.79 [0.45]	0.60 [0.55]
$r_{t-1}=0$ F(1,3728)	0.22 [0.64]	0.66 [0.41]	0.14 [0.71]	0.17 [0.68]
System	F(6, 3728)			
	2.09 [0.05]	0.57 [0.75]	0.58 [0.75]	1.00 [0.42]

Note. Panel [A]: GMM-estimates of the export-domestic price margin equation. The system includes non-price competitiveness (x), price competitiveness (q), relative demand level (g) and export-domestic price margin (r). Standard errors (p-values) are reported in parentheses (square brackets). Panel [B]: exclusion tests. In single equation (system) exclusion tests, under the null hypothesis, lagged variables are deleted separately (contemporaneously) in each equation of the system.

Table 10 – Tri-variate Panel VAR model. Estimation results: 1999q1-2001q4.

	q_t	g_t	r_t
q_{t-1}	0.2097 (0.0497)	-0.0315 (0.0167)	-0.0426 (0.0204)
g_{t-1}	-0.1448 (0.1402)	0.3535 (0.0471)	0.0158 (0.0577)
r_{t-1}	0.1514 (0.1139)	0.0017 (0.0383)	0.1909 (0.0469)
Number of Observations	390	390	390
F-test	6.51 [0.00]	19.74 [0.00]	7.44 [0.00]
Exclusion Tests			
Single-equation	$g_{t-1}=r_{t-1}=0$ F(2,1161)=1.33 [0.26]	$r_{t-1}=0$ F(1,1161)=0.00 [0.96]	.
System		F(3,1161)=0.89 [0.45]	.

Note. See Table 6.

Table 11 – Tri-variate Panel VAR model. Estimation results: 2002q1-2005q2.

	q_t	g_t	r_t
q_{t-1}	0.2870 (0.0409)	0.0180 (0.0136)	0.0282 (0.0163)
g_{t-1}	0.2065 (0.1283)	0.3022 (0.0426)	0.1365 (0.0512)
r_{t-1}	0.0385 (0.1070)	0.0298 (0.0355)	0.2370 (0.0427)
Number of Observations	468	468	468
F-test	18.11 [0.00]	18.93 [0.00]	15.84 [0.00]
Exclusion Tests			
Single-equation	$g_{t-1}=r_{t-1}=0$ F(2,1395)=1.46 [0.23]	$r_{t-1}=0$ F(1,1395)=0.70 [0.40]	.
System		F(3,1395)=1.21 [0.31]	.

Note. See Table 6.

Figure 1. Export unit values (solid line) and export-domestic price margin (dashed line). Italy: 1991q1-2005q2.

Note. Cycle plus trend from Band-Pass filter on normalized data.

Figure 2. Price competitiveness indicator (solid line) and export-domestic price margin (dashed line). Italy: 1991q1-2005q2.

Note. Cycle plus trend from Band-Pass filter on normalized data.

Figure 3. Baseline Panel VAR model. Impulse response analysis: 1999q1-2001q4.

Note. 95% confidence bounds (dashed lines) are generated by Monte-Carlo with 1000 replications.

Figure 4. Baseline Panel VAR model. Impulse response analysis: 2002q1-2005q2.

Note. 95% confidence bounds (dashed lines) are generated by Monte-Carlo with 1000 replications.

Figure 5. Tri-variate Panel VAR model. Impulse response analysis: 1999q1-2001q4.

Note. 95% confidence bounds (dashed lines) are generated by Monte-Carlo with 1000 replications.

Figure 6. Tri-variate Panel VAR model. Impulse response analysis: 2002q1-2005q2.

Note. 95% confidence bounds (dashed lines) are generated by Monte-Carlo with 1000 replications.

Figure 7. Sector Panel VAR models. Differences in impulse-responses (“Traditional sectors” minus “Other sectors”): 1999q1-2001q4. Percentage values.

Note. 95% confidence bounds (dashed lines) are generated by Monte-Carlo with 1000 replications.

Figure 8. Sector Panel VAR models. Differences in impulse-responses (“Traditional sectors” minus “Other sectors”): 2002q1-2005q2. Percentage values.

Note. 95% confidence bounds (dashed lines) are generated by Monte-Carlo with 1000 replications.