

Exchange rate movements and export market dynamics: evidence from China

Xiaobing Huang

Abstract

This paper highlights the relationship between foreign exchange rate fluctuations and firms' export market dynamics using a Chinese firm-level production data and a firm-level trade data over the period of 2000–2006. The author adopts a discrete-time survival model in his empirical investigation and further executes several extensions and robustness checks to the baseline results. The main results of the paper can be summarized as follows: First, an exchange rate appreciation increases the likelihood of export market exit, reduces the capability of export market survival and decreases the probability of export market entry. Second, high productivity firms are less likely to exit from export markets and more likely to enter and survive in export markets in the period of exchange rate appreciation. Third, exchange rate appreciation decreases the likelihood of export market entering and increases the likelihood of export market exiting more for private-owned firms, young firms and non-eastern firms. Finally, other sources of heterogeneity, such as extensive margins, import demand elasticity, different destinations, U.S. dollar peg, and the liberalization of trading rights also matter regarding the effect of exchange rate changes.

JEL F14 F31 F32 F41

Keywords Exchange rate movements; export market dynamics; firm heterogeneity; China

Authors

Xiaobing Huang, ✉ School of Business, Gannan Normal University, Jiangxi Province, China, huangxiaobing1234@126.com

Citation Xiaobing Huang (2017). Exchange rate movements and export market dynamics: evidence from China. Economics Discussion Papers, No 2017-13, Kiel Institute for the World Economy. <http://www.economics-ejournal.org/economics/discussionpapers/2017-13>

1 Introduction

It is well known that exchange rate is a significant institutional factor affecting aggregate trade and individual exporting behavior. In reality, facing exchange rate movements, exporters not only adjust their export volume and export price, but also by switch their products mix or even export market dynamics (entry or exit). Understanding the influence of exchange rate fluctuations on the international trade is of special interests to both researchers and policy makers, especially in the wave of global imbalance. A large and growing number of studies have shed light on the effect of foreign exchange rate fluctuations on export performance including export volume (the exchange rate elasticity of export quantity) and export price (exchange rate pass-through, ERPT) (Shambaugh, 2008; Colacelli, 2009).¹ Another strand of literature highlights the relationship between exchange rate movements and extensive or intensive margin of trade on the product side (Bernard and Jensen, 2004a; Beggs et al., 2009). In the vast relevant literature there are even some evidences that link the effect of exchange rate movements to firm-level characteristics triggered by the growing studies of firm's heterogeneity (Das et al., 2007; Bernard et al., 2011) and the better availability of firm-level data, such as Berman et al. (2012) and Li et al. (2015). But very little attention is paid to the reaction of exporters to foreign exchange rate movements in terms of export market dynamics.

China's foreign trade and trade surplus experience fast growth since the reform and opening-up policy began, meanwhile Chinese currency (RMB) has been appreciating in recent years according to the statistics from Bank of International Settlements (see Picture 1). China's ballooning current account surplus and rapid accumulation of international reserves has been under the limelight for a long time. Many concern whether Chinese authorities are heavily managing their currency and contributing to global imbalances. Many also question whether faster currency appreciation would reduce China's trade surplus tremendously. However, relevant studies are still inconclusive owing to different empirical methods and data coverage.

¹ Burstein and Gopinath (2014) provide the most up-to-date survey on the relationship between international prices and exchange rates. See Goldberg and Knetter (1997) for earlier survey.

Figure 1: China's foreign trade and real effective exchange rates

In order to fill the gap of previous studies, we investigate in this paper the relationship between foreign exchange rate fluctuations and firms' export market dynamics using a firm-level production data from China National Bureau of Statistics and a firm-level trade data from China Customs over the period of 2000-2006. We adopt a discrete-time survival model in our empirical investigation and further execute several extensions and robustness checks to the baseline results. The main results of the paper can be summarized as follows: First, an exchange rate appreciation increases the likelihood of export market exit, reduce the capability of export market survival and decreases the probability of export market entry. Second, high productivity firms are less likely to exit from export markets and more likely to enter and survive in export markets in the period of exchange rate appreciation. Third, exchange rate appreciation decreases the likelihood of export market entering and increase the likelihood of export market exiting more for private-owned firms, young firms and non-eastern firms. Finally, other sources of heterogeneity, such as extensive margins, import demand elasticity, different destinations, U.S. dollar peg, and the liberalization of trading rights also matter, but our results are robust to alternative redefinition of dynamics, alternative productivity measures and alternative estimation approaches.

We may contribute to relevant literature in three aspects. First, unlike the literature using aggregate data, we use a longitudinal firm-level data merged from a production data and a trade data, which allows us to calculate destination specific exchange rate movements and control more firm-level factors affecting firms' export dynamics. Second, we relate the effects of exchange rate

movements on export market dynamics to several firm characteristics, which allows us to gain a better understanding on how exchange rate movements affect export market dynamics and more policy implications. Finally, we are different from previous studies by adopting a discrete time survival model which is a natural framework to address the question of success and failure in export markets with our data.

Our paper most relates to a small but growing number of studies linking exchange rate movements to export market dynamics. Beggset al. (2009) show that the impact of real exchange rate changes on firm survival is far larger than the effect of CUSTA tariff reduction. Tang and Zhang (2012) find that a significant impact of real appreciation of the renminbi on the extensive margins of Chinese exporters. Goerg and Spaliara (2013) find a positive relationship between exchange rate and the hazard of exit in their paper studying the effect of financial pressure on export market exit. Our research also makes a contribution to recent studies examining the effect of exchange rate on export volume and export price. First, a number of papers investigate the relationship between exchange rate devaluation and export growth, most of them find that large depreciations of the real exchange rate were an important determinant of export surges (Fang et al., 2006; Bernard and Jensen, 2004; Freund and Pierola, 2013; Haddad and Pancaro, 2010). Second, with respect to export price, many studies find that exchange rate fluctuations have small effects on the prices of internationally traded goods, which is considered as the exchange rate disconnect puzzle (Goldberg and Knetter, 1997; Campa and Goldberg, 2005, 2008). Possible explanations for incomplete pass through include short-run nominal rigidities (Engel, 2003; Gopinath and Itskhoki, 2010; Gopinath et al., 2010; Gopinath and Rigobon, 2008), pricing-to-market strategies (Atkeson and Burstein, 2008; Knetter, 1989, 1993), or local distribution costs (Burstein et al., 2003; Corsetti and Dedola, 2005). Furthermore, some studies shed light on the investigation of the heterogeneous pricing response of exporters to exchange rate changes owing to the increasing availability of firm-level trade data. Amiti et al. (2014) find that exporters with high market shares have a lower exchange rate pass-through. Berman et al. (2012) show that the export prices of highly productive French exporters are more sensitive to real exchange rate changes. Chatterjee et al. (2013) find pricing-to-market is stronger for the products the firm is most efficient at producing.

Our paper also adds to the literature looking at China's exchange rate movements and their exports. The classic theory of exchange rate states that given that Marshall-Lerner condition satisfies, the

appreciation of foreign exchange rates causes an adverse affect on trade surplus. many studies consequently exam whether Marshall-Lerner condition satisfies in China, some of them argue that Marshall-Lerner condition satisfies in China (Liu et al., 2010), while the others hold opposite view (Han, 2010; OECD, 2011b). More studies pay attention to the exchange rate pass through of RMB. Ca' Zorzi et al. (2007) show that a 1% change in the exchange rate will lead to a change of 0.08% in China's consumer prices after 4 quarters, and 0.77% in 8 quarters. Xiang (2006) suggest that if the exchange rate appreciates by 1%, producer and consumer prices will decline by 0.2% and 0.1% respectively. Ahmed (2009) find the exchange rate elasticity of RMB is above unity. Li et al. (2015) find almost complete exchange rate pass through into RMB export price for Chinese exporters.

The remainder of the paper is organized as follows. Section 2 introduces the dynamics of Chinese exporting firms. Section 3 describes the datasets we employed in this paper. Section 4 analyzes the baseline empirical results. Section 5 demonstrates some extensions and robustness checks. The last section concludes.

2 Dynamics of Chinese exporting firms

Exporting activities incur more risks and costs than domestic businesses due to institutional differences, complicate transaction procedures and market fluctuations. This section exam the dynamics of Chinese firms at foreign markets using **the filtered production data** from 2000 to 2006. We use the information on the yearly export delivery value to identify whether a firm enters into or exits from foreign markets. The appearance of a positive value indicates an entry into foreign markets, and the disappearance of a positive export delivery value indicates an exit from foreign markets. If a firm re-enter into the export market after exits, we treat such a firm as a new entry firm at that year.² Table 1 and Figure 2 present brief description of firm survival of Chinese manufacturing firms. We treat the cohort of firms active in 2000 as benchmark and observe their performance in subsequent years.

² This approach will cause left truncation. Some exporting firms will vanish from the dataset if their sales value is below 5 million RMB, even though they still export.

Table 1: Survival and performance of Chinese manufacturing firms

Firm type	Firm surviving time	1 year	2 years	3 years	4 years	5 years	6 years	7 years
All Firms	Number of firms	83628	71920	64393	54358	48504	41041	35123
	Sales	53601	57298	62626	72452	79612	91789	104264
	Export value	9388	9871	11378	14041	162306	17806	20335
	Number of employees	192	205	214	238	250	257	266
Exporting firms	Number of firms	33451	25088	22746	17394	15387	11707	9700
	Sales	114113	116379	124068	143578	151258	163188	192989
	Export value	39289	39947	44353	53075	57342	63263	76541
	Number of employees	299	326	354	378	401	436	441

Note: We use firm codes to decide whether firm survives or not for all firms. Export volume, sales and number of employees are average value in 1000 RMB.

Figure 2: Duration dependence of Chinese manufacturing firms

Table 1 and Figure 2 suggest three main findings with respect to the dynamics of exporting firms. First, the surviving ability of Chinese firms in foreign markets is weaker than domestic firms, about 42% of all firms can survive for 7 years, but only 29% of the firms who export in 2000 succeed to export until 2006. Second, the longer firms are active in foreign markets, the stronger they become. On the one hand, exporting firms are more likely to exit from foreign markets in the beginning years, 25% of exporting firms exit from foreign markets after 1 year, but this number is

9% after 6 years. On the other hand, firms who succeed to export for 5 years gain a better performance than firms being exporters for 4 years in terms of export value, sales and employee number. Finally, when comparing exporting firms with all firms (exporters and domestic firms), we find that exporting firms are better in all aspects, which can likely be explained by the self-selection effect and the positive learning externalities because this causality can run in both directions. What we find here serves as an evidence verifying the importance of firm heterogeneity in international trade.

Table 2 displays the firm entry and exit rates at foreign markets over the period 2000-2006. We define entrants in year t as firms that are absent in $t-1$, but appeared in t . We define exiters in year t as firms that are active in $t-1$ but absent in t . The exit and entry rates are calculated as the share of entering firms and exiting firms in total number over the exporting firms in that year.

Table 2: Firm entry and exit rates at foreign markets

	2001	2002	2003	2004	2005	2006
Number of exporting firms	38038	44212	50508	81970	83286	101180
Number of exiting firms	8444	13086	13889	19754	21238	29241
Exit rate	22.2%	29.6%	27.5%	24.1%	25.5%	28.9%
Export value of exiting firms	38235	39652	41176	42772	42378	42254
Number of entering firms	9129	13794	14344	22377	22320	31466
Entry rate	24.0%	31.2%	28.4%	27.3%	26.8%	31.1%
Export value of entering firms	41165	43327	48901	53446	58761	60012

Note: Export value of exit firms refers to the observations of last year, and the export value is mean value in 1000 RMB.

As indicated in Table 2, the exit and entry of exporting firms in foreign markets are turbulent, the annual turnover rate fluctuates between 46% and 60% over the period of 2000-2006.³ The number of entrants into foreign markets account on average for 25% of the total number of exporting firms each year, while an average of 28% of the exporting firms exit from foreign markets each year.

³ Firm turnover rate is the sum of entry rate and exit rate.

These figures are very close to the turnover rate of Columbian firms (Eaton et al, 2008), whereas they are much higher than those of many other countries (e.g. Bartelsman et al., 2013). The high churning rate of exporting firms likely reflects their more intense dynamics on exporting markets.

3 Data and methodology

3.1 Data

To investigate the impact of exchange rate fluctuations on firm's exports, we employ two Chinese datasets and in our paper. One is the production data from Annual Surveys of Industrial Production (ASIP) from 2000 to 2006 conducted by the Chinese Government's National Bureau of Statistics (NBS). The firm-level dataset is a census of all non-state firms with more than 5 million RMB in sales (about \$600,000) plus all state-owned firms, which covers between 162,885 firms (in 2000) and 301,961 firms (in 2006). The dataset not only provides some basic information, such as name, address, age, ownership, but also financial information, such as output, wage, employment added-value, export delivery value, profit and fixed-assets.

The firm-level dataset contains much noisy information. We filter the data by following steps. First, we delete the samples if the observations of key variables miss, for example, export values, quantities, added-value, number of employees, fixed-assets. Second, I drop the observations with negative values which it is impossible, such as employees. Third, we omit the samples whose employees are less than 8 persons as.⁴ Finally, following Feenstra et al. (2013b), we clean samples violating accounting standards as follows:

- (1) liquid assets are greater than total assets;
- (2) total fixed assets are greater than total assets;
- (3) the net value of fixed assets is greater than total assets;
- (4) the firm's identification number is missing.

The other dataset we use is the product-level trade data from the China's General Administration of Customs, which covers all exporters and importers from 2000 to 2006. It records a variety of information for each trading firm's product list, including trading price, quantity and unit value at

⁴ According to the china company law, the number of employee for a company must be more than 8, otherwise it only can be considered as small private business rather than company.

the HS 8-digit level.

We merge the above two databases according to the contact information of firms, because there is no consistent coding system of firm identity between these two databases. Following Yu (2014), we go through two steps to match these two datasets. First, the vast majority of firms are matched by company names exactly. Second, we adopt telephone number and zip code to identify firms as a supplement. Table 3 describes the matched dataset.

Table 3: Description of merged data

Year	Trade data		Production data		Merged data
	Transactions	Firms	Raw firms	Filtered firms	Firms
2000	10,586,696	80,232	162,883	83,628	21,425
2001	12,667,685	87,404	169,031	100,100	24,959
2002	14,032,675	95,579	181,557	110,530	28,759
2003	18,069,404	113,147	196,222	129,508	33,901
2004	21,402,355	134,895	277,004	199,927	49,891
2005	24,889,639	136,604	271,835	198,302	49,925
2006	16,685,377	197,806	301,960	224,854	49,680
All years	118,333,831	286,819	615,951	438,165	91,299

Note: Column (2) reports the number of observations of HS eight-digit monthly transaction-level trade data from China's General Administration of Customs by year. Column (4) reports the number of firms covered in the transaction-level trade data by year. Column (5) reports the number of firms covered in the firm-level production data set compiled by China's National Bureau of Statistics without any filter and cleaning. Column (6) presents number of firms covered in the merged date using the trade data set and the raw production data set.

3.2 Methodology

3.2.1 Specification

To evaluate the effects of foreign exchange rate movements on export market dynamics, we use a complementary log-log model (cloglog), which is a discrete-time version of the Cox proportional hazard model.⁵ We prefer this model because the annual nature of the data causes right-censoring:

⁵ To capture the particular nature of the dataset, given that it is collected on a yearly basis, the cloglog model is more appropriate than the standard Cox model. See Jenkins (2005) for an excellent overview of complementary log-log and proportional hazard models.

firms had not exited from export markets until 2006.

The proportional hazard model consists of two parts: the baseline hazard $\lambda_0(t)$, describing how the risk of event per time unit changes over time at baseline levels of covariates; and the effect parameters $\exp(\beta'K)$, describing how the hazard varies in response to explanatory covariates.

The hazard rate is given by:

$$\lambda(t, K) = \lambda_0(t) \exp(\beta'K)$$

The discrete-time hazard function, $h(j, X)$, shows the interval hazard for the period between the beginning and the end of the j^{th} year after the first appearance of the firm. This hazard rate, which is the rate at which firms fail at time t given that they have survived in $t-1$, takes the following form:

$$h(j, K) = 1 - \exp\left[-\exp(\beta'K + \gamma_j)\right]$$

Where the identification of β parameters is our primary interest, which exhibit the effect of the explanatory variables on the hazard rate.

We begin with a benchmark model to connect the firms' probability of entry and exit the export markets to exchange rate movements and other control variables.

$$h(j, K) = 1 - \exp\left[-\exp\left(\beta_0 + \beta_1 REER_{ct} + \beta_2 Z_{it-1} + \gamma_j\right)\right]$$

The sign and significance of β_1 shows the direction and importance of exchange rate movements on export market dynamics. Positive estimates normally suggest that the larger values of the explanatory variables increase the hazard, or equivalently, decrease the probability of survival. But this is not the case for RMB exchange rate movements, positive estimates of RMB appreciation

suggest a negative impact of RMB appreciation on the hazard, since a decrease of RMB exchange rate implies an appreciation of RMB against foreign currency.

We define entrants in year t as those firms don't export in year $t-1$ but in year t and exiters in year t as those firms that export to foreign markets in year $t-1$ but not in year t . We treat firms as new entrants if they reenter into export markets after exit.

With respect to the independent variables, $REER_{ct}$ is the real effective exchange rate of RMB against country in year t . Z_{it-1} denotes the vector of control variables including firm productivity, firm size, firm age. In order to deal with the lagged effect of productivity and the possible concern of endogeneity, we include their one year lagged term of firm productivity. Firm size is measured by the number of employees (Liu and zhang, 2008). Firm age is measured by the difference between firm establishing year and the current year. Moreover, we include a full set of time, ownership, industry and regional dummies in order to control many firm-specific and year-specific fixed factors.⁶

Firms are heterogeneous in their productivity and other firm characteristics, therefore their reactions to exchange rate movements may also be heterogeneous. We modify the benchmark model to interact exchange rate movements with firm productivity and other control variables in order to assess how the effect of exchange rate movements relates to firm heterogeneities.

$$h(j, K) = 1 - \exp\left[-\exp\left(\beta_0 + \beta_1 \ln REER_{ct} + \beta_2 \ln REER_{ct} * productivity_{it} + \beta_3 Z_{it-1} + \gamma_j\right)\right]$$

We report the basic statistical information of key variables in Table 4.

⁶ This paper divides China into four regions, the eastern region, the middle region, the northern region and the western region. The eastern region consists of Shanghai, Jiangsu, Zhejiang, Fujian, Shandong, Guangdong; Middle region consists of Anhui, Jiangxi, Henan, Hubei, Hunan; The northern region consists of Beijing, Tianjin, Hebei, Liaoning, Jilin, Heilongjiang; the western region consists of Shanxi, Sichuan, Chongqing, Guizhou, Yunnan, Tibet, Shanxi, Gansu, Qinghai, Ningxia, Inner Mongolia, Guangxi. Five types of enterprises are distinguished in China: state-owned enterprises (SOEs), collective enterprises (COEs), private-owned enterprises (POEs), Hongkong-Macao-Taiwan-invested enterprises (HIEs) and Foreign-invested enterprises (FIEs). The China's General Administration of Customs define 19 kinds of trade method. The ordinary trade and processing trade contribute more than 95% of total exports. There are two major kinds of processing trade: processing with supplied materials and processing with imported materials.

Table 4: Descriptive statistics of key variables

	Mean	Std.dev	Min	Max
Firm entry	0.021	0.143	0	1
Firm exit	0.026	0.161	0	1
Firm size	236	1282.3	8	569670
TFP	2.76	0.97	2.14	3.36
REER	1.37	0.23	0.00058	207
Firm age	8.66	9.54	1	178

3.2.2 Construction of REER

Data on year-average bilateral nominal exchange rates (NER) are obtained from the International Financial Statistics (IFS) of the International Monetary Fund. The real effective exchange rate (REER) is defined as the weighted Chinese RMB against foreign currency, multiplied by foreign CPI and divided by Chinese CPI. The consumer price indices (CPIs) are also obtained from the International Financial Statistics (IFS).⁷

$$REER_{ct} = NER_{ct} \times \frac{CPI_{ct}}{CPI_{CHN,t}}$$

As indicated in above equation, an increase of REER is associated with a depreciation of the RMB against foreign currency.

3.2.3 Measurement of TFP

There are several methods for productivity estimation including Solow's residual method, data envelopment analysis (DEA) method, Olley-Pakes (OP; 1996) method, and Levinsohn-Petrin (LP;

⁷ The IMF IFS data have no information of CPI for Taiwan. CPI indices for Taiwan are obtained from National Statistics of Republic of China.

2003) method. Solow’s residual method is most used for its simplicity, but it generates simultaneity bias and selectivity bias. Olley and Pakes (1996) proposed a semi-parametric estimator to reduce simultaneity bias, which has become the most popular method for estimating firm productivity.

In this section, we also adopt the OP method to estimate firm productivity using added value as the dependent variable. We use fixed assets and the number of employees as measures of the explanatory variables capital and labor. We utilize the perpetual inventory method to calculate capital stocks assuming a 15% depreciation rate.⁸ All variables are deflated by appropriate price indices. Our paper executes Solow residual (OLS) and OP estimations for comparison. The coefficients of capital and labor are listed in Table 5.

Table 5: Productivity estimation results

	OLS	OP
Capital	0.361*** (241.92)	0.473*** (6.77)
Labor	0.464*** (226.8)	0.458*** (25.9)

Note: t-values is in parentheses. Significant at * 10%, ** 5% and*** 1%.

Olley and Pakes (1996) state that simultaneity bias and selectivity bias generated by OLS estimation cause an upward bias for the labor coefficient and a downward bias for the capital coefficient. As shown in Table 3, the capital coefficient is indeed higher for OP than for OLS, while on the contrary, the labor coefficient is lower for OP than for OLS. The estimation results, thus, conform with the conclusion of Olley and Pakes (1996), which makes us confident that the risk of biased productivity estimates is considerably reduced by the use of OP estimation.

⁸ Some papers adopt other lower depreciation rates, such as 10% or 5%. The choice of different depreciation rates does not affect our qualitative results.

4 Baseline Results

4.1 Exchange rate movements and export market exit

The connection between exchange rate movements and the export market exit is explored in this section. Table 6 reports the estimation results by adopting probit regression. Column 1 presents the estimation results without considering the firm-industry-year triplet specific fixed effects, column 2 includes these specific fixed effects, and column 3-6 interact the exchange rate movements with firm heterogeneities including productivity, age and dummies.

As noted in Table 6, we find that the coefficients of exchange rate movements in all specifications are negative and significant at the 1% level, implying that exchange rate changes play a positive effect on the likelihood of firms exiting from the export markets. To be specific, an appreciation in RMB by 10% (a decrease of RMB exchange rate) leads to an increase in the hazard of export market exit by about 60%. Moreover, as indicated in the table, the estimated coefficients of the interaction term between exchange rate and firm productivity is found to be negative and significant, which suggests a weaker effect of exchange rate appreciation on export market exit to high productivity firms, namely, high productivity firms are less likely to exit from export markets in the period of exchange rate appreciation.

Table 6: Exchange rate movements and export market exit

	(1)	(2)	(3)	(4)	(5)	(6)
lnreer	-4.085*** (-77.74)	-3.932*** (-77.34)	-6.258*** (-33.27)	-6.262*** (-29.97)	-6.462*** (-33.70)	-6.562*** (-33.82)
lnthp(-1)	-0.159*** (-26.21)	-0.122*** (-19.97)	-4.878** (-2.173)	-4.935** (-2.314)	-5.321*** (-3.317)	-5.323*** (-3.311)
lnage	-0.006*** (-20.08)	-0.541*** (-21.04)	-0.541*** (-21.05)	-0.540*** (-21.00)	-0.681*** (-26.15)	-0.685*** (-26.24)
lnsize	-0.337*** (-15.26)	-0.231*** (-9.768)	-0.231*** (-9.770)	-0.232*** (-9.801)	-0.244*** (-10.25)	-0.245*** (-10.33)
lnreer* lnthp(-1)			-0.167* (-1.871)	-0.180** (-2.011)	-0.268*** (-3.043)	-0.271*** (-3.064)
lnreer*private				0.0340*** (4.333)	0.0176** (2.256)	0.0177** (2.259)
lnreer*age					-0.026*** (-34.31)	-0.0281*** (-34.42)

Inreer*east						-0.0993*** (-12.09)
Ownership	NO	YES	YES	YES	YES	YES
location	NO	YES	YES	YES	YES	YES
Industry	NO	YES	YES	YES	YES	YES
Year	NO	YES	YES	YES	YES	YES
Log likelihood	-145451	-145650	-145556	-145555	-145482	-145488
Observations	604,443	512,522	452,881	442,327	402,903	402,903

Note: Robust t-statistics in parentheses. *** p<0.01, ** p<0.05, * p<0.1

As indicated by the interactions between exchange rate movements and firm-specific effects, we find that private firms gain stronger response to the exchange rate volatility, while the responses of younger firms and eastern firms are weaker than their counterparts. This result shows that facing the exchange rate appreciation (1) private-owned enterprises are more likely to exit from export markets, (2) younger exporters are more likely to exit from export markets, (3) firms from eastern China enjoy lower propensity of failure in export markets.

As for other controls, we find a negative relationship between the probability of exiting and firm age and firm size, although their effects are of less importance for the export market exit.

4.2 Exchange rate movements and export market entry

Table 7 shows the estimation results of the relationship between the exchange rate fluctuations and the export market entry by using probit regression. The first column presents the estimation results without considering the firm-industry-year triplet specific fixed effects, while column 2 includes them, and column 3-6 relates the impact of exchange rate movements to firm heterogeneity by introducing the interaction terms.

From Table 7, we observe that the variable of RMB exchange rate movement carries positive coefficients in all specifications. The estimated elasticity of exchange rate is about 7.6, indicating that a RMB appreciation by 10% decreases the likelihood of entering the export markets around 70%. Furthermore, the estimated coefficients of the interaction terms between exchange rate and firm productivity is negative and significant at 1% level, which suggests that the productivity growth of firms can decrease the negative effect of exchange rate appreciation on export market entry.

Results of the interactions reported in columns (4)–(6) of Table 7 suggest that the effect of exchange rate movements on export market entry is stronger for private firms. Younger firms and non-eastern firms, which means that the private-owned enterprises, younger firms and non-eastern firms are less motivated to enter into export markets than other firms when facing exchange rate appreciation.

Table 7: Exchange rate movements and export market entry

	(1)	(2)	(3)	(4)	(5)	(6)
Inreer	6.573*** (41.49)	6.610*** (39.47)	7.645*** (29.36)	7.651*** (28.45)	7.755*** (22.89)	7.855*** (22.79)
Intfp(-1)	0.274*** (4.378)	0.189*** (2.932)	5.892*** (13.66)	5.874*** (13.61)	5.727*** (13.17)	5.734*** (13.22)
Inage	0.0880*** (31.10)	0.0774*** (26.97)	0.0778*** (27.06)	0.0779*** (27.09)	0.0756*** (26.19)	0.0756*** (26.19)
Insize	0.0758*** (31.68)	0.0713*** (27.64)	0.0714*** (27.66)	0.0713*** (27.66)	0.0715*** (27.70)	0.0718*** (27.70)
Inreer* Intfp(-1)			-1.300*** (-13.63)	-1.296*** (-13.58)	-1.263*** (-13.14)	-1.269*** (-13.34)
Inreer*private				0.0247*** (-2.795)	0.0270*** (-3.022)	0.0272*** (-3.082)
Inreer*age					-0.0517*** (-6.581)	-0.0523*** (-6.577)
Inreer*east						-0.0485*** (-5.366)
Ownership	NO	YES	YES	YES	YES	YES
location	NO	YES	YES	YES	YES	YES
Industry	NO	YES	YES	YES	YES	YES
Year	NO	YES	YES	YES	YES	YES
Log likelihood	-154721	-154532	-154530	-154629	-154376	-154388
Observations	604,443	512,522	452,881	442,327	402,903	402,903

Note: Robust t-statistics in parentheses. *** p<0.01, ** p<0.05, * p<0.1

In a nutshell, we get the following findings. First, exchange rate movements have a negative impact on firms' export market dynamics. An exchange rate appreciation increases the likelihood of export market exit and decreases the probability of export market entry. This finding is in line with the results of relevant literature (Ilmakunnas and Nurmi, 2010; Alvarez and López, 2008; Goerg and Spaliara, 2013). What is more, in comparison with foreign studies, we find that Chinese firms are more sensitive to the exchange rate appreciation than other countries. The most likely reason is that Chinese exporters almost have low mark-up because they are locked in the low-end

of global value chain (Li et al., 2015).

Moreover, the effect of exchange rate appreciation on export market dynamics negatively relates to firm productivity, which indicates that higher productivity can help firms to overcome the adverse effect brought by appreciation. The possible explanation to this result is that higher productivity firms are more capable of affording the entry costs and absorbing the exchange rate appreciation (Roberts and Tybout, 1997; Bernard and Jensen, 2004; Berman et al., 2012).

Eventually, the influence of exchange rate appreciation on export market dynamics is stronger for private-owned firms, but weaker for older firms and eastern firms. The fact that private firms suffer more from the appreciation can be explained by following two possible reasons: first, the POEs are fully exposed to market competition, whereas the SOEs are protected by government (Zhang et al., 2003); second, the SOEs usually export low-elasticity products which aren't sensitive to exchange rate movements (Shi et al., 2008), by contrast, the POEs generally export low-end products which are vulnerable to exchange rate movements. The higher hazard of exiting and the lower propensity of entering for younger firms caused by exchange rate appreciation may be explained by their poor market experience and lower financial ability. The weaker response of eastern firms to exchange rate appreciation on export market dynamics can be attributed to the high agglomeration in eastern China (Yu, 2014).

5 Extensions and robustness checks

In this section, we explore a few scenarios of extensions and robustness checks to the relationship between exchange rate movements and export market dynamics.

5.1 Extensions

5.1.1 Extensive margins

The relationship between exchange rate movements and export market dynamics may be affected by the adjustment of exporters in extensive margin as well as intensive margin, thus exporters may be more able to survive in export markets when exporting many products to many destinations and exporters who export single product or export to single destination may be more vulnerable in

export markets (Hummels and Klenow, 2005). We identify the role of extensive margins by interacting the number of products and the number of destinations with exchange rate movements. The results reported in Colum 1-2 of Table 8 show that the expanding of export variety and destinations increases firms' possibility of entering foreign markets and decreases risk of exiting. Besides, the firms who export more products to more destinations are more likely to enter but less likely to exit from the foreign markets and such in the period of exchange rate appreciation because of their richer exporting experience and higher risk resistance capacity.

5.1.2 Import demand elasticity

The responses of exporters to exchange rate movements may be different across goods with different import demand elasticity. We discriminate all HS goods as high-elasticity goods and low-elasticity goods according to Broda et al. (2006) and explore the heterogeneous effects of exchange rate movements on export market dynamics for goods with different import demand elasticity by interacting the exchange rate movements with the dummy of high-elasticity goods which equals one if the import demand elasticity of that goods surpasses median. The results displayed in Colum 3-4 of Table 8 suggest that a RMB appreciation is associated with a lower probability of entering and a higher probability of exiting for firms that export goods with high elasticity.

Table 8: Results of extensions: extensive margins, elasticity and destinations

	(1)	(2)	(3)	(4)	(5)	(6)
	Extensive margins		Import demand elasticity		Different destinations	
	exit	entry	exit	entry	exit	entry
Inreer	-6.239*** (-35.96)	7.133*** (23.06)	-6.314*** (-37.11)	7.136*** (18.44)	-6.313*** (-124.3)	7.688*** (231.4)
Intfp(-1)	-1.165*** (-6.742)	1.240*** (11.36)	-1.876*** (-5.279)	1.218*** (7.995)	-2.532*** (-16.15)	1.729*** (6.824)
Inage	-0.0316*** (-23.53)	0.0245*** (21.04)	-0.152*** (-64.58)	0.0447*** (21.86)	-0.0688*** (-79.89)	0.125*** (15.61)
Insize	-0.0118*** (-8.107)	0.0338*** (26.77)	-0.0244*** (-45.08)	0.0949*** (20.14)	-0.230*** (-245.8)	0.0490*** (26.56)
Inreer* Intfp(-1)	-0.0379*** (-6.973)	-0.0534*** (-11.33)	-0.029 (-0.427)	-0.064*** (-7.626)	-0.573*** (-16.43)	-0.147*** (-6.168)
Inproducts	-0.0918***	0.0499***				

	(-17.94)	(11.25)				
Indestinations	-0.0217***	0.0144**				
	(-31.71)	(2.426)				
high elasticity			0.0612	-0.00156		
			(0.228)	(-0.650)		
non-OECD					-0.0369***	-0.0337***
					(-105.4)	(-146.6)
Inreer*products	-0.0410***	-0.0557***				
	(-8.301)	(-13.01)				
Inreer*destinations	-0.0116***	-0.0153***				
	(-20.20)	(-30.76)				
Inreer*high elasticity			0.0166***	0.0122***		
			(10.53)	(8.867)		
Inreer*non-OECD					0.952***	0.0418***
					(258.9)	(7.797)
Ownership	YES	YES	YES	YES	YES	YES
location	YES	YES	YES	YES	YES	YES
Industry	YES	YES	YES	YES	YES	YES
Year	YES	YES	YES	YES	YES	YES
Observations	451,546	451,546	466,248	466,248	447,658	447,658
Log likelihood	-144346	-155794	-134238	-154377	-135794	-154339

Note: Robust t-statistics in parentheses. *** p<0.01, ** p<0.05, * p<0.1.

5.1.3 Different destinations

The exporters' reaction to exchange rate movements may relate to the destinations they export. Since non-OECD countries are likely to conceive more exchange rate fluctuations and inflation volatility compared with OECD countries (Li et al., 2015). Column 5-6 of Table 8 report how the exporters' reaction to exchange rate appreciation differs across different markets by adding the interaction term between exchange rate movements and the dummy of non-OECD countries. The results indicate that firms are less likely to enter the non-OECD countries than OECD countries and firms who export to the non-OECD countries enjoy higher hazard of exiting during RMB appreciation.

5.1.4 The role of U.S. dollar peggers

The RMB exchange rate was pegged to the US dollar before 2005, which indicates that the inflation is the only source of exchange rate movements between RMB and U.S. dollar.

Meanwhile, U.S. and other U.S. dollar peggers (e.g. Hong Kong) as defined in Klein and Shambaugh's (2006) are the major destinations of Chinese exports. The sticky pricing of goods exported to the dollar peggers inevitably exerts an influence the effects of exchange rate movements on firms' export market dynamics. We evaluate its effects of by interacting exchange rate movements with the dummy of U.S., Hong KONG and another U.S. dollar peggers before 2005. We find in column 1-2 of Table 9 that firms are more likely to enter the markets of U.S. dollar peggers and firms who export to U.S. dollar peggers are less likely to exit in the period of RMB appreciation.

5.1.5 The liberalization of foreign trading rights

The foreign trading rights were restricted to Chinese state-trading enterprises before July 2004. Trading rights have been fully liberalized by the enforcement of The Revised Foreign Trade Law in July 2004 which provides for trading rights to be granted automatically through a registration process for all domestic and foreign enterprises and individuals. The liberalization of foreign trading rights would undoubtedly stimulate a great number of firms to enter export markets and therefore lead to more intense export market competition as described in Table 2.

To capture the impact of and foreign trading rights liberalization, we include the interaction term between exchange rate movements and the year dummy, which takes value one over the period 2005-06, and zero otherwise. The results reported in column 3-4 of Table 9 show that firms are more likely to start their exports after the liberalization of foreign trading rights even in the period of exchange rate appreciation and firms are more likely to exit under such circumstance because of more intense competition.

Table 9: Results of extensions: peggers and trading rights

	(1)	(2)	(3)	(4)
	U.S. dollar pegger		Trading rights	
	exit	entry	exit	entry
lnreer	-3.651*** (-34.83)	4.628*** (22.75)	-3.411*** (-7.100)	4.633*** (40.86)
lnthfp(-1)	-1.427*** (-3.618)	5.765*** (13.33)	-0.658*** (-3.096)	1.411*** (3.766)

lnage	-0.0714*** (-27.59)	0.0813*** (28.24)	-0.105*** (-87.32)	0.0723*** (20.88)
lnsize	-0.0991*** (-6.449)	0.0191*** (11.40)	-0.0498*** (-62.09)	0.0767*** (6.342)
lnreer* lnthp(-1)	-0.294*** (-3.368)	-1.272*** (-13.30)	-0.152*** (-3.227)	-0.377*** (-6.554)
peppers	0.0132 (0.696)	0.0290 (1.056)		
lnreer*peppers	-0.0191*** (-11.40)	-0.0498*** (-62.09)		
lnreer*year2005-06			0.00153*** (18.29)	-0.00102*** (-26.31)
Ownership	YES	YES	YES	YES
location	YES	YES	YES	YES
Industry	YES	YES	YES	YES
Year	YES	YES	YES	YES
Observations	452,784	452,784	489,366	489,366
Log likelihood	-131324	-147743	-136644	-155487

Note: Robust t-statistics in parentheses. *** p<0.01, ** p<0.05, * p<0.1.

5.2 Robustness checks

5.2.1 Alternative definition of export market dynamics

Our empirical results may be sensitive to the identification of export market exit, entry and survival. We therefore redefine export market exit, entry and survival by following the approach adopted by Goerg and Spaliara (2013) in column 1-2 of Table 10. Exiter is redefined as the firm exported in t-1 and t-2 but not in t. Entry is redefined as firm exported in t-1 and t-2 but not in t. Furthermore, owing to the higher possibility of exiting the export market during the first year as shown in section 2, we have also tried excluding the one-year observations (with duration =1) from the sample in column 3-4 of Table 10. As can be seen from column 1-4, the results basically remain unchanged compared to the baseline analysis.

Table 10: Robustness checks: Redefinition of dynamics and alternative productivity

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
-----	-----	-----	-----	-----	-----	-----	-----

	Redefinition of dynamics		Without one-year		Solow residual		Labor productivity	
	exit	entry	exit	entry	exit	entry	exit	entry
Inreer	-3.492*** (-32.05)	5.679*** (22.12)	3.532*** (8.682)	5.532*** (10.611)	-4.620*** (-34.30)	5.651*** (34.83)	-3.628*** (-22.75)	6.122*** (8.682)
Intfp(-1)	-1.422*** (-3.586)	5.749*** (13.24)	-1.882*** (-4.060)	2.812*** (5.988)	-1.243*** (-3.113)	1.427*** (3.618)	-5.765*** (-13.33)	4.882*** (4.060)
Inage	-0.0657*** (-25.39)	0.0742*** (25.75)	-0.0753*** (-61.66)	0.1056*** (6.77)	-0.0689*** (-26.47)	0.0714*** (27.59)	-0.0813*** (-28.24)	0.0753*** (61.66)
Insize	-0.0249*** (-10.55)	0.0738*** (28.74)	-0.329*** (-251.5)	0.233*** (2.56)	-0.0247*** (-10.44)	0.00991*** (6.449)	-0.0191*** (-11.40)	0.329*** (251.5)
Inreer* Intfp(-1)	-0.290*** (-3.305)	-1.268*** (-13.20)	-0.208*** (-4.300)	-0.374*** (-7.366)	-0.251*** (-2.840)	-0.294*** (-3.368)	1.272*** (13.30)	-0.208*** (-4.300)
Inreer*private	0.0272*** (3.244)	0.0303*** (3.131)	-0.0239*** (-4.879)	0.0391*** (8.820)	0.0181** (2.299)	0.0132* (1.696)	0.0290*** (3.256)	0.0239*** (4.879)
Inreer*age	-0.0257*** (-34.08)	-0.0516*** (-6.577)	-0.0300*** (-6.837)	-0.0411*** (-7.542)	-0.0320*** (-39.46)	-0.0256*** (-33.91)	-0.0556*** (7.091)	-0.0300*** (-6.837)
Inreer*east	-0.0798*** (-9.737)	-0.0423*** (-4.695)	-0.0811*** (-17.46)	-0.0165*** (-20.38)	-0.795*** (-21.41)	-0.0805*** (-9.831)	-0.0395*** (-4.390)	-0.0811*** (-17.46)
Ownership	YES	YES	YES	YES	YES	YES	YES	YES
location	YES	YES	YES	YES	YES	YES	YES	YES
Industry	YES	YES	YES	YES	YES	YES	YES	YES
Year	YES	YES	YES	YES	YES	YES	YES	YES
Observations	402,903	402,903	402,903	402,903	402,903	402,903	402,903	402,903
Log likelihood	-136432	-144863	-116638	-145733	-115852	-144565	-115918	-146845

Note: Robust t-statistics in parentheses. *** p<0.01, ** p<0.05, * p<0.1.

5.2.2 Alternative measures of productivity

Since productivity is an important determinant of export market survival as discovered by (Girma et al., 2004; Ilmakunnas and Nurmi, 2010; Askenazy et al., 2011), we check the robustness of our results by employing productivity estimated by solow residual in column 5-6 of Table 10 and measured by labor productivity in column 7-8 of Table 10 which is defined as added-value against the number of employees separately. We observe that the results are still in line with our previous findings in section 4.

5.2.3 Alternative estimation approaches

The empirical results may suffer from the inappropriate estimation method. In order to avoid

potential biases related to this, we adopt several alternative estimation approaches including: (1) the Probit model, which estimates the odds ratio rather than hazard ratio, (2) the truncated regression model to address the concern of left truncation as we mentioned in section 2. (3) the random-effects complementary log-log model, which allows for unobserved firm heterogeneity. Table 11 reports the estimation results of Probit regression model, truncated regression model and complementary log-log model with random effects separately. We again obtain consistent findings with baseline results.

Table 11: Robustness checks: alternative estimation approaches

	(1)	(2)	(3)	(4)	(5)	(6)
	Probit regression		Truncated regression		Random effects	
	exit	entry	exit	entry	exit	entry
lnreer	-5.182*** (34.28)	6.044*** (20.77)	-6.181*** (23.12)	7.134*** (23.25)	-5.411*** (7.100)	6.361*** (125.3)
lnthp(-1)	-3.333*** (6.986)	3.521*** (3.62)	-3.68*** (13.60)	3.243*** (11.48)	-3.658*** (-3.096)	4.415*** (-15.38)
lnage	-0.158*** (25.44)	0.190*** (5.44)	-0.184*** (25.37)	0.00244*** (21.01)	-0.105*** (87.32)	0.0687*** (79.61)
lnsize	-0.0376*** (7.097)	0.124*** (35.09)	-0.152*** (25.44)	0.00333*** (26.39)	-0.0498*** (62.09)	0.227*** (243.1)
lnreer* lnthp(-1)	-1.338*** (-6.693)	-3.544*** (-10.11)	-3.016*** (-13.59)	-0.0539*** (-11.45)	-0.152*** (3.227)	-0.548*** (15.68)
lnreer*private	0.0321* (1.902)	0.0366* (-1.781)	0.0351* (-1.692)	0.0381*** (-8.335)	0.0180*** (4.025)	0.0389*** (-114.5)
lnreer*age	-0.0534*** (-31.65)	-0.0133*** (7.887)	0.0127*** (7.229)	-3.34e-05*** (7.492)	-0.0103** (-2.387)	-0.0790*** (-23.87)
lnreer*east	-0.0233*** (12.87)	-0.0654*** (5.346)	0.0701*** (3.369)	-0.0588*** (12.47)	-0.0740*** (16.21)	-0.0354*** (101.2)
Ownership	YES	YES	YES	YES	YES	YES
location	YES	YES	YES	YES	YES	YES
Industry	YES	YES	YES	YES	YES	YES
Year	YES	YES	YES	YES	YES	YES
Observations	402,903	402,903	402,903	402,903	402,903	402,903
Log likelihood or R ²	0.098	0.105	476860	649349	-144990	-116699

Note: Robust t-statistics in parentheses. *** p<0.01, ** p<0.05, * p<0.1.

6 Concluding Remarks

We in this paper shed light on the relationship between foreign exchange rate fluctuations and firms' export market dynamics using a firm-level production data from China National Bureau of Statistics and a firm-level trade data from China Customs over the period of 2000-2006. We adopt a discrete-time survival model in our empirical investigation and further execute several extensions and robustness checks to the baseline results. The main results of the paper can be summarized as follows: First, an exchange rate appreciation increases the likelihood of export market exit, reduce the capability of export market survival and decreases the probability of export market entry. Second, high productivity firms are less likely to exit from export markets and more likely to enter and survive in export markets in the period of exchange rate appreciation. Third, exchange rate appreciation decreases the likelihood of export market entering and increase the likelihood of export market exiting more for private-owned firms, young firms, ordinary trade firms and non-eastern firms. Finally, other sources of heterogeneity, such as extensive margins, import demand elasticity, different destinations, U.S. dollar peg, and the liberalization of trading rights also matter, but our results are robust to alternative redefinition of dynamics, alternative productivity measures and alternative estimation approaches.

Our study gains some policy implications. First, exchange rate appreciation reduces the chance of entering export markets and increase the risk of failure in export markets, thus the government should do their best to avoid large exchange rate movements. Second, the entry and exit of high productivity firms are less affected by the exchange rate appreciation. thus exporters should increase their trade competitiveness by improving productivity through technology innovations, which should be encouraged and protected by government through IPR protection, tax mitigation, subsidy. Finally, the effects of exchange rate movement on export market dynamics relate to other firm heterogeneity. The policies implemented by government should take these heterogeneous effects into account in order to improve their adaptability.

References

Ahmed, S. (2009). Are Chinese exports sensitive to changes in the exchange rate?. Board of Governors of the Federal Reserve System Working Paper, No.287.

- Alvarez, R., and Lopez, R. A. (2005). Exporting and Performance: Evidence from Chilean Plants. *Canadian Journal of Economics* 38, 1384–1400.
- Amiti, Mary, Itskhoki, Oleg, Konings, Jozef (2014). Importers, exporters, and exchange rate disconnect. *American Economic Review*, 104 (7): 1942–1978.
- Askenazy, P., Caldera, A., Gaulier, G. and Irac, D. (2011). Financial Constraints and Foreign Market Entries or Exits: Firm Level Evidence from France. Working Paper 328, Banque de France.
- Atkeson, Andrew, and Ariel Burstein (2008). Pricing-to-Market, Trade Costs, and International Relative Prices. *American Economic Review*, 98 (5): 1998–2031.
- Bartelsman, E., J.C. Haltiwanger and Scarpetta, S. (2013). Cross-Country Differences in Productivity: The Role of Allocation and Selection, *American Economic Review* 103 (1), 30534.
- Beggs, J., E. Beaulieu and L. Fung (2009), “Firm Survival, Performance, and the Exchange Rate”, *Canadian Journal of Economics*, (42): 393–421.
- Berman, N., P. Martin, and T. Mayer (2012). How do different exporters react to exchange rate changes?. *Quarterly Journal of Economics*, 127 (1): 437–492.
- Bernard, A. and Jensen, J. (2004a). Entry, expansion, and intensity in the us export boom, 1987-1992. *Review of International Economics*, 12, 662–675.
- Bernard, Andrew B., and J. Bradford Jensen (2004b). Why some firms export. *Review of Economics and Statistics*. 86 (2): 561-569.
- Bernard, Andrew, Stephen Redding, and P. Schott (2011). Multiproduct Firms and Trade Liberalization. *Quarterly Journal of Economics*, 126 (3):1271–1318.
- Broda, C., Greenfield, J., Weinstein, D., 2006.From groundnuts to globalization: a structural estimate of trade and growth. NBER Working Paper #12512 (September).
- Burstein, A., Neves, J., Rebelo, S. (2003). Distribution costs and real exchange rate dynamics during exchange rate based stabilizations. *Journal of Monetary Economics*, 50 (6): 1189–1214.
- Ca’Zorzi, M., E. Hahn and M. Sanchez (2007). Exchange Rate Pass-Through in Emerging Markets. ECB Working Paper , No. 739.
- Campa, J., Goldberg, L. (2010). The sensitivity of CPI to exchange rates: distribution margins, imported inputs, and trade exposure. *Review of Economics and Statistics*, 92 (2): 392–407.
- Campa, Jose, and Linda Goldberg (2005). Exchange Rate Pass Through into Import Prices. *Review of Economics and Statistics*, 87 (4): 679–690.
- Chatterjee, Arpita, Raphael Dix-Carneiro, and Jade Vichyanond (2013). Multi-Product Firms and Exchange Rate Fluctuations. *American Economic Journal: Economic Policy*, 5 (2): 77-110.
- Colacelli, Mariana (2009). Export Response to Real Exchange Rate Fluctuations: Development Status and Exported Good Effects. mimeo, Columbia University.
- Colacelli, Mariana (2009). Export Response to Real Exchange Rate Fluctuations: Development Status and Exported Good Effects. mimeo, Columbia University.
- Corsetti, Giancarlo, and Luca Dedola (2005). A Macroeconomic Model of International Price Discrimination. *Journal of International Economics*, 67 (3): 129–155.
- Das, Sanghamitra, Roberts Mark J. and James R. Tybout (2007). Market Entry Costs, Producer Heterogeneity, and Export Dynamics. *Econometrica*, 75 (3): 837-873.
- Eaton, J., Eslava, M., Kugler, M., and Tybout, J. (2007). Export Dynamics in Colombia: Firm-level Evidence, NBER Working Paper no. 13531.
- Engel, C. (2003). Expenditure Switching and Exchange Rate Policy. *NBER Macroeconomics Annual*, 17:231–272.
- Fan Zhi. and Xiang Di (2006). The Impact of Exchange rate and International Market Price on Domestic Price

- Fluctuations. *Financial Research*, 308: 36-43.
- Fang, W., Lai, Y., and Miller, S. (2006). Export Promotion through Exchange Rate Changes: Exchange Rate Depreciation or Stabilization?. *Southern Economic Journal*, 72: 611-626.
- Freund, C., and Pierola, M. (2013). Export Surges: The Power of a Competitive Currency. *Journal of Development Economics*, 97 (2):387-395.
- Girma, S., Greenaway, D., and Kneller, R. (2004). Does Exporting Lead to Better Performance? A Microeconometric Analysis of Matched Firms, *Review of International Economics*, 12, 855–866.
- Goldberg, P., and Michael Knetter (1997). Goods Prices and Exchange Rates: What Have We Learned?. *Journal of Economic Literature*, 35 (3): 1243–1272.
- Gořig, H. and Spaliara M.-E. (2013). Export market exit, financial pressure and the crisis. Kiel Institute for the World Economy, Kiel Working Papers No. 1859.
- Gopinath, Gita, and Oleg Itzhoki (2010). Frequency of Price Adjustment and Pass-Through. *Quarterly Journal of Economics*, 125 (2): 675–727.
- Gopinath, Gita, and Roberto Rigobon (2008). Sticky Borders. *Quarterly Journal of Economics*, 123 (2): 531–575.
- Gopinath, Gita, Oleg Itzhoki, and Roberto Rigobon (2009). Currency Choice and Exchange Rate Pass-Through. NBER Working Paper, NO. 13432.
- Haddad, M., and Pancaro, C. (2010). Can Real Exchange Rate Undervaluation Boost Exports and Growth in Developing Countries? Yes, But Not for Long. *Economic Premise*, NO. 20.
- Han, Q. (2010). The Uncertain Relationship between Exchange Rate Volatility and International Trade: Evidence from China. *China Economic Quarterly*, 9 (2): 447-466.
- Hummels, D. and P. Klenow (2005). The variety and quality of a nation's trade. *American Economic Review* 95 (3), 704-723.
- Ilmakunnas, P. and Nurmi, S. (2010). Dynamics of export market entry and exit. *Scandinavian Journal of Economics*, 112, 101–126.
- Jenkins, S. (2005). *Survival Analysis*. Mimeo, University of Essex.
- Klein, M., Shambaugh, J., 2006. The nature of exchange rate regimes. NBER Working Paper, 12729.
- Knetter, M. (1989). Price discrimination by US and German exporters. *American Economic Review*, 79 (1): 198-210.
- Knetter, M. (1993). International comparison of price-to-market behavior. *American Economic Review*, 83 (3): 473-486.
- Levinsohn, J. and Petrin, A. (2012). Measuring Aggregate Productivity Growth Using Plant level Data. *The RAND Journal of Economics*, 43 (4): 705-725.
- Li, H., Ma, H., and Xu, Y. (2015). How do exchange rate movements affect Chinese exports?—A firm-level investigation. *Journal of International Economics*, 97 (1):148-161.
- Melitz, Marc (2003). The Impact of Trade on Intra-Industry Reallocations and Aggregate Industry Productivity. *Econometrica*, 71 (6): 1695-1725.
- OECD (2011(b)). To What Extent Do Exchange Rates and Their Volatility Affect Trade? The Case of Two Small Open Economies, China and New Zealand. TAD/TC/WP (2011) 17.
- Olley, G. S. and Pakes, A. (1996). The Dynamics of Productivity in the Telecommunications Equipment Industry. *Econometrica*, 64 (6): 1263-1296.
- Roberts, M. J., and Tybout, J. R. (1997). The Decision to Export in Colombia: An Empirical Model of Entry with Sunk Costs, *American Economic Review* 87, 545–565.
- Shambaugh, J. (2008). A new look at pass-through. *Journal of International Money and Finance*. 27(4):560–591.
- Shi, J., Fu, X., and Xu, W. (2008). The Pass-Through of RMB change rate movements to Chinese Price, 56 (7):

52-67.

Tang, H. and Zhang, Y. (2012). Exchange Rates and the Margins of Trade: Evidence from Chinese Exporters. *CESifo Economic Studies*, 58 (4), 671–702.

Yu, M. (2014). Processing Trade, Firm Productivity, and Tariff Reductions: Evidence from Chinese Products. *The Economic Journal*, 125 (6): 943–988.

Zhang, W., Zhou, L., and Gu, Q. (2003). Firm Exiting Mechanism in Transitional Economy-an Empirical Study for Technology Zone of Beijing. *Economy Research*, 10: 3-14.

Please note:

You are most sincerely encouraged to participate in the open assessment of this discussion paper. You can do so by either recommending the paper or by posting your comments.

Please go to:

<http://www.economics-ejournal.org/economics/discussionpapers/2017-13>

The Editor