

NBER WORKING PAPER SERIES

EXPORT DYNAMICS IN COLOMBIA:
FIRM-LEVEL EVIDENCE

Jonathan Eaton
Marcela Eslava
Maurice Kugler
James Tybout

Working Paper 13531
<http://www.nber.org/papers/w13531>

NATIONAL BUREAU OF ECONOMIC RESEARCH
1050 Massachusetts Avenue
Cambridge, MA 02138
October 2007

We gratefully acknowledge Banco de la República de Colombia for its support to this project, both financially and in terms of data access. We also thank Pietro Bonaldi, Monica Hernández, and Miguel Rueda for excellent research assistance, as well as Enrique Montes for expert data advice. Finally we are grateful to Costas Arkolakis, Sascha Becker, Gene Grossman, Ricardo Hausmann, Elhanan Helpman, Dalia Marin, Marc Melitz and participants in the CEPR conference on "Globalization and the Organization of Firms", as well as members of the Board of Governors of Banco de la República de Colombia, for valuable comments. The views expressed herein are those of the author(s) and do not necessarily reflect the views of the National Bureau of Economic Research.

© 2007 by Jonathan Eaton, Marcela Eslava, Maurice Kugler, and James Tybout. All rights reserved. Short sections of text, not to exceed two paragraphs, may be quoted without explicit permission provided that full credit, including © notice, is given to the source.

Export Dynamics in Colombia: Firm-Level Evidence
Jonathan Eaton, Marcela Eslava, Maurice Kugler , and James Tybout
NBER Working Paper No. 13531
October 2007
JEL No. F10

ABSTRACT

Using transactions-level customs data from Colombia, we study firm-specific export patterns over the period 1996-2005. Our data allow us to track firms' entry and exit into and out of individual destination markets, as well as their revenues from selling there. We find that, in a typical year, nearly half of all Colombian exporters were not exporters in the previous year. These new exporters tend to be extremely small in terms of their overall contribution to export revenues, and most do not continue exporting in the following year. Hence export sales are dominated by a small number of very large and stable exporters. Nonetheless, out of each cohort of new exporters, a fraction of firms go on to expand their foreign sales very rapidly, and over the period of less than a decade, these successful new exporters account for almost half of total export expansion. Finally, we find that new exporters begin in a single foreign market and, if they survive, gradually expand into additional destinations. The geographic expansion paths they follow, and their likelihood of survival as exporters, depend on their initial destination market.

Jonathan Eaton
Department of Economics
New York University
19 W. 4th Street, 6th Floor
New York, NY 10012
and NBER
jonathan.eaton@nyu.edu

Marcela Eslava
Universidad de Los Andes
Carrera 1 Este No 18 A -70. Bloque C
Bogota, Colombia
meslava@uniandes.edu.co

Maurice Kugler
Center for International Development
Kennedy School of Government
Harvard University
Cambridge MA 02138
Maurice_Kugler@ksg.harvard.edu

James Tybout
Department of Economics
Penn State University
517 Kern Graduate Building
University Park, PA 16802
and NBER
jtybout@psu.edu

1 Introduction

Research in international trade, both theoretical and quantitative, is increasingly focussed on the role of firm heterogeneity in shaping trade flows. One strand of the literature shows how firm-specific productivity shocks affect the mix of exporting firms and their foreign sales volumes (e.g., Clerides, Lach, and Tybout, 1998; Bernard and Jensen, 1999; Melitz, 2003; Bernard, Eaton, Jensen, and Kortum, 2003; Das, Roberts, and Tybout, 2007; Bernard, Jensen, Reading, and Schott, 2007). These studies provide insight into why some producers export and others do not, and the role of market entry costs in shaping export dynamics. Another strand of the literature documents and interprets the relationship between firms' productivity levels and the collection of foreign markets that they serve (Eaton, Kortum, and Kramarz, 2004 and 2007). These papers find that most exporting firms sell to only one foreign market, with the frequency of firms' selling to multiple markets declining with the number of destinations. At the same time, firms selling to only a small number of markets tend to sell to the most popular ones. Less popular markets are served by firms that export very widely. These patterns are consistent with the notion that firms with relatively low marginal costs can profitably exploit relatively more foreign markets.

While both strands of the literature have furthered our understanding of the relationships between productivity distributions and trade flows, the necessary data have not been available to study both export dynamics and destination-specific flows for the same set of producers. Also, although several papers have examined the relationship between individual producer decisions and aggregate export trajectories, they have done so only for selected manufacturing industries (Roberts and Tybout, 1997b; Das, Roberts, and Tybout, 2007). This study exploits

comprehensive transactions-level trade data from Colombia to generate a new set of stylized facts on both issues.

Our analysis proceeds in several steps. After reviewing patterns of aggregate exports across destination countries and over time, we decompose export growth into two parts: changes in sales volume among incumbent exporters (“the intensive margin”) and changes in the set of exporting firms (“the extensive margin”). Next, we track the behavior of “cohorts” of exporters from their first year in foreign markets onward. Finally, we characterize firms’ transition paths as they change the set of export markets that they serve.

Several key patterns emerge. First, in any one year, almost all export expansion or contraction comes from changes in sales by firms that have been exporting for at least one year. This dominance of existing firms is despite the fact that one-third to one-half of all exporters are new entrants in a typical year. These new firms by and large do not add much to export growth simply because (i) the majority do not last more than a year and (ii) their sales are very small. Second, however, the new exporters who *do* survive their first year grow especially rapidly for several years thereafter, and together account for about half of the total expansion in merchandise trade over the course of a decade. An explanation for this pattern is that exporters and importers frequently experiment with small scale transactions, and while most of these experiments fail, those that prove mutually profitable quickly lead to larger shipments. Third, as exporters add or drop markets, they appear to follow certain geographic patterns. For example, those that begin by exporting to Latin American destinations are more likely to add markets than those that begin by exporting to the United States. This pattern may partly reflect the nature of the goods being shipped, but it may also mean that certain markets

are well-suited to serve as “testing grounds” for new exporters who wish to learn about their foreign market potential.

2 Data

Our data set includes all export transactions by Colombian firms between 1996 and 2005. Each transaction is recorded separately, and we aggregate transactions by a given firm to obtain total exports by that firm in each year. A transaction record includes the firm’s tax ID (which serves as a time-invariant identifier), a product code, the value of the transaction in US dollars, and the country of destination. Because we use the same data that are used for official statistics, the merchandise exports in our data set aggregate to within one percent of total merchandise exports reported by the Colombian Bureau of Statistics (Departamento Administrativo Nacional de Estadística or DANE).¹

Before turning to the firm-level data themselves, we set the stage by reviewing the aggregate movements in Colombian exports over the period we are considering. Figure 1 depicts annual Colombian merchandise exports from 1996 through 2005 (in current US dollars) to external markets. It also breaks out exports to several significant destinations: (i) the United States, (ii) the European Union, and (iii) Venezuela and Ecuador, Colombia’s contiguous neighbors with active cross-border trade.² Note that the first seven years exhibit alternating

¹The deviation is due to mistakes in the records of tax identifiers. Since following firms over time is central to our analysis, our database includes only records of transactions in which the tax identifier has the appropriate format. Not satisfying this requirement is a clear indication that the firm is not correctly identified in the record.

²Colombia also shares borders with Brazil, Panama, and Peru, but the borders lie mostly in unpopulated

periods of modest growth and decline, with drops in 1998, 2001, and 2002. Growth picks up again in 2003 and then accelerates in the most recent two years. These patterns are reflected closely in exports to the United States, Colombia's largest destination in terms of overall value. Colombia's exports to the European Union, on the other hand, experience a much longer and more pronounced decline over the years 1999 through 2002, recovering to their 1997 level only at the end of the period.³ Colombian exports to its neighbors have grown overall but have been much more volatile than exports to other destinations, with sharp declines in 1999, 2002, and 2003. These overall patterns should be kept in mind as we turn to the firm level activity underlying them.

3 Total Exports and the Number of Firms: The Cross Section

With our firm-level data we can decompose aggregate exports into (i) the number of firms selling and (ii) average sales per firm. Denoting by $X_n(t)$ aggregate Colombian exports to market n in year t , by $N_n(t)$ the number of firms selling there, and by $\bar{x}_n(t)$ average sales per firm we can write the identity:

$$\ln X_n(t) = \ln N_n(t) + \ln \bar{x}_n(t).$$

jungle areas, so that cross-border trade is much less intense. Moreover, most economic activity in Colombia takes place in the valleys between the various Andean mountain ranges and on the Caribbean coast. These areas are contiguous with Venezuela and Ecuador, but not with the other neighbors.

³European integration and the emergence of former Soviet states as new sources of imports probably contributed to the sluggish growth of European demand for Colombian goods.

Figure 2 provides a quick sense of the contribution of the two terms on the right to the term on the left by plotting $N_n(t)$ against $X_n(t)$. Each data point represents a specific destination in a specific year. The relationship is clearly upward sloping, indicating that the extensive margin (more firms) plays an important role.

A regression of $\ln N_n(t)$ against $\ln X_n(t)$ provides a measure of the average contribution of entry to changes in the value of exports. The implied margin is .54, meaning that, in comparing two destination-years, a doubling of export volume reflects just over 50 percent more firms. An implication, of course, is that sales per firm rise by slightly less than 50 percent.

A similar exercise is conducted by Eaton, Kortum, and Kramarz (2004), who relate the total number of French exporters to the market size (rather than total exports as we use here) of the destination for a 1986 cross-section. They find a margin of entry of just under two-thirds. To the extent that total exports of a particular country are proportional to market size (as implied by the standard gravity formulation) the result then implies that the number of French exporters should rise with total French exports with the same elasticity. The lower elasticity we find for Colombia seems to be related to the fact that many destinations are served by just a few, frequently just one or two, Colombian firms. Note in Figure 2 that the relationship between the two margins becomes much tighter for destinations served by 10 or more firms. In the case of France, no market is served by fewer than sixty French exporters.

Note also in Figure 2 that many of the destinations with only one Colombian exporter purchased rather large volumes, suggesting that larger, probably more established, exporters tend to be those that explore new destinations. On the other hand, the destinations that

attract the most Colombian exporters tend to purchase relatively little per exporter. These destinations may present Colombian exporters with relatively low entry-cost barriers and/or a diversified collection of potential buyers. Either characteristic would make them attractive to new exporters who wish to try out foreign markets on a small scale. We will return to consider these possibilities further below.

4 Decomposing Growth: Continuing Firms, Entry, and Exit

Having seen the importance of the extensive margin in explaining cross-sectional variation, we now ask how much it contributes to changes over time. We first look at how growth in exports reflects the contributions of continuing firms, entrants, and exiters using the identity:

$$\begin{aligned}
& \frac{X_{nCO}(t) - X_{nCO}(t-1)}{[X_{nCO}(t-1) + X_{nCO}(t)]/2} \tag{1} \\
&= \left(\frac{\sum_{j \in CN_n^{t-1,t}} [x_n(j, t-1) + x_n(j, t)] / 2}{[X_{nCO}(t-1) + X_{nCO}(t)] / 2} \right) \left(\frac{\sum_{j \in CN_n^{t-1,t}} [x_n(j, t) - x_n(j, t-1)]}{\sum_{j \in CN_n^{t-1,t}} [x_n(j, t-1) + x_n(j, t)] / 2} \right) \\
&+ \frac{NEN_n^{t-1,t} \bar{x}_n(t-1)}{[X_{nCO}(t-1) + X_{nCO}(t)] / 2} + \frac{\sum_{j \in EN_n^{t-1,t}} [x_n(j, t) - \bar{x}_n(t-1)]}{[X_{nCO}(t-1) + X_{nCO}(t)] / 2} \\
&- \frac{NEX_n^{t-1,t} \bar{x}_n(t-1)}{[X_{nCO}(t-1) + X_{nCO}(t)] / 2} - \frac{\sum_{j \in EX_n^{t-1,t}} [x_n(j, t-1) - \bar{x}_n(t-1)]}{[X_{nCO}(t-1) + X_{nCO}(t)] / 2}.
\end{aligned}$$

Here $X_{nCO}(t)$ denotes total Colombian exports to destination n in year t and $x_n(j, t)$ is exports by firm j to destination n in period t . The terms $CN_n^{t-1,t}$, $EN_n^{t-1,t}$, and $EX_n^{t-1,t}$ represent, respectively, the set of firms that exported to n in $t-1$ and t , that exported in t but not $t-1$,

and that exported in $t - 1$ and not t . We refer to these sets of firms as pairwise continuing, pairwise entering, and pairwise exiting. $NEN_n^{t-1,t}$ and $NEX_n^{t-1,t}$ represent the number of firms in the $EN_n^{t-1,t}$ and $EX_n^{t-1,t}$ sets, respectively. The term $\bar{x}_n(t - 1)$ represents average exports of a firm to destination n in period $t - 1$.⁴

The left-hand side of equation (1) measures the growth in exports between $t - 1$ and t . The expression on the first line of the right-hand side represents the contribution to growth of pairwise continuing firms, defined here as those that exported in both periods. It equals the share of continuing firms' exports over the two years times the growth in their sales.

The second and third lines measure the contributions of entry and exit, respectively, to export growth. The contribution of entry is expressed as the sum of two terms: (i) the growth in exports implied by the increase in the number of exporters *if new firms had the same average sales as those of the average firm in period $t - 1$* ; and (ii) the difference between exports of entrants and those of the average firm in $t - 1$. The first term is thus gross percentage entry in terms of numbers of firms and the sum of the first and second is the total contribution of entry to growth. Similarly, the contribution of exit is expressed as the sum of the contraction that would have occurred *if each exiting firm had been as large as the average $t - 1$ exporter*, and a term that corrects for the fact that exiting firms are relatively small.

⁴Note that we follow the convention of treating growth as the change between two dates divided by the average level in the two dates rather than the change divided by the level in the earlier date. Benefits are that (i) x percent growth followed by $-x$ percent growth returns us to the same level and (ii) values close to zero in the first year have a less extreme effect on the growth rate.

4.1 Aggregate Growth

Table 1 presents the results of applying equation (1) to decompose aggregate export growth, year by year. Cross-year averages of the growth components are presented in the last row. Also, to highlight the cumulative effects of entry and exit, the next-to-last row presents a cross-decade application of the decomposition. This latter set of figures treats all exporters observed in 2005 but not in 1996 as entering firms, all exporters observed in 1996 but not 2005 as exiting firms, and exporters observed in both years as continuers.⁵

The calculations in this table pool all the destinations. The main line for each component represents the contribution to growth itself by the corresponding term and the expression in parentheses below is the percentage contribution to the total change. Similarly, Figure 3 shows year-to-year export growth disaggregated into the three basic components of equation (1) for all destinations. In addition to the contributions of continuing firms, entry, and exit, it also shows the *net* effect of entry and exit.

Table 1 and Figure 3 indicate that continuing firms drive most of the year to year fluctuations, although much less so after 2001. Note, for instance, that in Figure 3 the lines for total growth and growth by continuers are almost identical up to 2001. For later years, total growth takes off, reflecting an increase in net entry. Looking at the cross-decade decomposition, however, net entry contributed to over a quarter of the growth in exports (26%, or 17.4 percentage points of growth, calculated from the next-to-last line in Table 1).

Breaking the net entry effect for a typical year into its individual components, one finds that

⁵The bottom row of the table reports annual averages. Unlike the other rows the overall growth rate in the first column does not relate exactly to the remaining components according to the identity above since some of the individual terms enter nonadditively.

if entrants had exported as much per firm as pairwise continuers, they would have generated about 46 percentage points of total annual export growth, on average (last line of table 1). But since their exports per firm were smaller the net export growth from gross entry averaged only 3.2 percentage points. Some algebra shows that behind these figures is an average size of entrants, relative to those of firms selling the previous year, equal to $1 - (42.2/45.4) = .066$ or 6.6 percent.⁶ Similarly, exiting firms would have reduced exports by 43.6 percentage points per year if they had exported as much per firm as a typical firm the previous year. But since their exports per firm were smaller by factor of 5.5 percent, gross exit implied only 2.3 percentage points of export contraction.

The cross-decade version of the decomposition (next-to-last line of table 1) shows that the cumulative effects of entry and exit were nonetheless substantial. Gross entry contributed 47 percent (31.3 percentage points) of total growth, and would have implied 61.5 percentage points of growth if entrants exported as much as the average firm at the beginning of the period. (A calculation like the one above indicates that by the end of this period these firms exported about half as much as the average firm at the beginning.) Similarly, the gross exit of firms would have implied a contraction of exports of 53.9 percentage points if those firms exported as much as the average firm of the beginning of the period. However, the average sales of exiting firms were about 25 percent of the beginning of period average, implying a net contraction of exports due to gross exit of 13.9 percentage points.

⁶The average size of entrants relative to incumbents is

$$\frac{\sum_{j \in EN^{t-1,t}} x(j,t)}{NEN^{t-1,t}} = \frac{\bar{x}(t-1) * NEN^{t-1,t} + \sum_{j \in EN^{t-1,t}} (x(j,t) - \bar{x}(t-1))}{\bar{x}(t-1) * NEN^{t-1,t}} = 1 + \frac{(5)}{(4)}$$

where in the last equality (4) and (5) refer to numbers of columns in Table 1.

In sum, 8% of the average year-to-year growth in exports is explained by year-to-year net entry. This number is small despite vigorous turnover among exporters because firms that have just begun to export or are about to stop exporting typically sell relatively little. On the other hand, as we further discuss in section 5 below, firms that enter foreign markets and survive more than a year are typically able to expand rapidly. Thus, net entry over the course of the sample period accounts for one quarter of the cumulative total export expansion, while gross entry explains about half of total growth. Below, we further explore and emphasize the importance of gross entry for long run export growth.

4.2 Individual Destinations

Figure 4 shows annual averages of this decomposition for the ten most popular destination markets (on a transaction basis, see the notes to the figure for greater detail on the classification of destinations). Note that exports to some countries, particularly the Dominican Republic, grew phenomenally while, as discussed above, exports to the European Union languished. Furthermore, with the exception of Panama, where there was little growth but much entry, high growth appears to be associated with more exporter turnover, as well as more net entry. And, with the exception of Europe, continuing firms explain a large part of the variation in growth rates across destinations. Thus, although markets are heterogeneous, some general patterns explain the behavior of exports to most destinations. In particular, while net entry contributes positively to export growth, pairwise continuers explain most of it.

4.3 Differences in Size: Gibrat's Law Fails

Gibrat's Law holds that the growth rate of a firm is independent of its size. To what extent does Colombian export growth obey the law? To address this issue we next decompose the growth rate of continuing firms into quintile-specific components. More precisely, we decompose the contribution of continuing exporters in equation (1) as:

$$\begin{aligned} & \frac{\sum_{j \in CN_n^{t-1,t}} [x_n(j,t) - x_n(j,t-1)]}{\sum_{j \in CN_n^{t-1,t}} [x_n(j,t-1) + x_n(j,t)] / 2} \\ = & \sum_{q=1}^5 \left(\frac{\sum_{j \in CN(q)_n^{t-1,t}} [x_n(j,t-1) + x_n(j,t)] / 2}{\sum_{j \in CN_n^{t-1,t}} [x_n(j,t-1) + x_n(j,t)] / 2} \right) \left(\frac{\sum_{j \in CN(q)_n^{t-1,t}} [x_n(j,t) - x_n(j,t-1)]}{\sum_{j \in CN(q)_n^{t-1,t}} [x_n(j,t-1) + x_n(j,t)] / 2} \right) \end{aligned}$$

where $CN(q)_n^{t-1,t}$ denotes the set of firms that sold in both period $t-1$ and period t that were in the q th quintile according to their sales in market n in period $t-1$ (with the $t-1$ quintile defined regardless of whether firms went on to sell in period t or not). The first term in parentheses is the share of quintile q in total sales (obviously declining in q). The second is the growth rate of sales by that quintile.

Table 2 presents the quintile-specific growth rates that correspond to the right-hand side component in the product above. Quintile 1 includes those firms whose exports in year $t-1$ fell above the 80th percentile in that year, quintile 2 includes firms between the 60th and 80th percentile, and so on. For comparison purposes, Table 2 also reports quintile-specific growth rates inclusive of those firms that exited in the following year, and quintile-specific mean exports. Panel A does the analysis for total exports year by year while Panel B presents annual averages taken over individual destinations.⁷ Panel C presents the decompositions for

⁷In order to calculate quintiles we limited ourselves to destinations with at least five exporters.

the ten most popular destinations.

All three panels of table 3 imply a major departure from Gibrat's Law: Sales growth is systematically higher among firms in the low-sales quintiles, even when exit is taken into account. Remarkable is the huge growth in sales of continuing firms in the fifth quintile. This quintile is always the fastest growing. Nevertheless, because firms in this quintile initially sell so little, their contribution to overall growth is trivial. Sales of firms in the first quintile for each destination grow by less than the overall growth rates of continuing firms. Even among these larger exporters, taking into account exit substantially lowers overall growth.

One explanation for this differential growth across quintiles is that firms face increasing resistance to foreign market penetration as their exports grow. Sustaining growth may be difficult because exporters encounter capacity constraints, because their foreign demand elasticities fall as they expand, or because the return per dollar expenditure on advertising drops as their market penetration increases (as in Arkolakis, 2006).

Alternatively, it may be that new exporters go through a learning period during which their buyers try them out on a very limited scale (Rauch and Watson, 2003). Buyers may be learning about sellers' business practices and products, while sellers learn about the reliability of their potential partners and the scope for future sales. Once this exploration process has played out, firms either terminate their exporting relationship or experience a surge in orders.⁸

Panel C of Table 2 allows us to investigate the distribution of sales across the different destinations. We observe higher growth for firms in the low-sales quintiles, compared with the high-growth ones, for all destinations. However, there are some interesting differences across

⁸This process is analogous to models of passive learning where, at the start of operations, there is resolution upon entry of *ex ante* uncertainty about profitability (see e.g., Jovanovic, 1982).

markets. The small growth of total exports to the EU relative to other destinations is only replicated by the first quintile. Moreover, while the EU exhibits no important differences with respect to the US in quintiles 2 through 4, in the fifth quintile exports to the EU actually show much larger growth than those to the US.

Figure 5 plots (on a log scale) the ratio of each quintile's sales relative to the sales of the third quintile. For exports to the United States and Europe, sales by the first quintile are remarkably larger than those by the third quintile, much more so than for other destinations. This result contrasts with Eaton et al. (2004), who find remarkable similarity in the sales distributions of French exporters across destinations.

We also explore how firms move from one quintile to another. Table 3 reports year-to-year transitions across quintiles, defined in terms of firms' total sales (across all destinations). Each element of the matrix reports the probability that a firm in the quintile corresponding to the column in year $t - 1$ transits into the quintile corresponding to the row in year t , with entry from not exporting and exit from exporting added possibilities. We define the population of firms as those that exported at least once during the 1996-2005 sample period. (There are, of course, many more firms selling in Colombia that never exported over our sample period while, at the same time, many of the firms in our population did not exist in all sample years.) Only firms in the top two quintiles face more than half a chance of staying in their quintile or higher. Only those in the top three quintiles face more than half a chance of surviving. At the same time, of those firms that didn't export in period $t - 1$ but did export in period t , one in three start in the fifth percentile, but a surprising one in six start in the second percentile.

Table 4 fleshes out the potential link between size on entry and longevity of the firm in

exporting. The bottom row reports the fraction of entrants in each quintile in year of entry. A third of entrants start in the smallest (fifth quintile) while 4 percent begin in the top one. The elements in the matrix report the probability that a firm that entered in the quintile in the column transits into the quintile in the row the following year. Only sellers in the top quintile face a higher probability of continuing than of exiting. Hence initial first year sales are an excellent indicator of survival. Nevertheless, about 10 percent of firms that enter in the fifth quintile transit into quintiles with more sales by the following year.

4.4 Interaction Across Markets

Table 5 provides a similar decomposition as Table 1 for the 10 most popular destinations. Going beyond Table 1, however, it distinguishes continuing exporters, entrants, and exiters according to their participation in other markets in the same year (t) or previous year ($t - 1$). Specifically, for continuing firms, we separate firms that sell only in market n from those that sell in other markets as well in year t . We separate firms that enter market n into “old” entrants, who exported to some other country in $t - 1$, and “new” entrants who exported nowhere in $t - 1$. Similarly, we classify firms that exit from exporting to n into firms that continue exporting in t to some other destination, and those that drop exporting altogether. See the Table notes for the precise definitions. Since we report averages across years the figures don’t obey exactly the identity equivalent to (1).

Among continuing firms, those selling in multiple markets represent a much larger share of total sales, especially in less popular markets. This pattern is consistent with Eaton et al.’s (2007) model, in which firms with low marginal costs or highly appealing products reach

more export markets, and sell relatively large volumes in those markets where less efficient exporters are also present. There does not appear to be any systematic difference between the growth of sales of firms selling to multiple markets and just that particular market; in some markets the former grow much rapidly, while in others the opposite is the case.

New entrants are particularly important, relative to entrants that were already selling in other markets, in those countries that represent the largest shares of exports: the US, the EU, Venezuela, Ecuador, and Panama.⁹ For other destinations, such as the Dominican Republic, this pattern is reversed. Because they tend to export much more, however, entry by experienced exporters tends to contribute much more to growth in all destinations.

It is also the case that, for popular destinations, firms that cease exporting altogether are more numerous than firms that exit that market but continue exporting elsewhere, while the opposite is true for the average destination. Taken together, these patterns suggest that countries are attractive as proving grounds for new exporters either if they offer a relatively large and diversified consumer base (the US and the EU), or they are relatively easy to access (Venezuela, Ecuador, and Panama). Other destinations seem to be visited mostly by firms that export elsewhere.

4.5 Numbers, Revenues, and Size

We saw in the growth decompositions that large numbers of firms enter or exit each destination market every year. We now examine these entering and exiting firms in more detail, distinguishing those that are present for only one year from those that remain for longer periods. Table 6 reports, for each year in our sample that is not an endpoint, data on firms

⁹Jointly, these countries capture over 70 percent of Colombian merchandise exports.

that: (i) enter exporting, (ii) continue exporting, (iii) exit from exporting, and (iv) export for just one year. Entry and exit are defined differently from above, where we were just referring to pairwise entry and exit (i.e., entry and exit defined over $t - 1$ and t). With the pairwise definitions above, a firm that exports only in year t is considered as entering in that year and exiting in the following year, and it is not treated differently from other firms that export for longer periods. Here we differentiate single-year exporters from firms that start exporting and keep doing so for at least an additional year, and from firms that exit after having exported for at least two consecutive years. More specifically, entrants in year t are now firms that not only: (i) did not export in $t - 1$ and (ii) exported in t , but (iii) must export in $t + 1$ as well. Exiters in t must (i) export in $t - 1$, (ii) export in t , and (iii) not export in $t + 1$. Continuers must not only (i) export in $t - 1$ and (ii) export in t , as above, but (iii) export in $t + 1$ as well. The remaining firms, those that exported in t but not in $t - 1$ or $t + 1$ are what we call “single year” exporters. As mentioned, they would have been included with both entering and exiting firms in our pairwise definitions above.

The top panel of Table 6, looking across exporters to any destination, presents the numbers of such firms for each year. The middle panel presents the total value of their exports while the bottom panel reports mean exports per firm, which is the ratio of the corresponding number in the middle panel to the corresponding number on the top panel.

Starting with the counts, Table 6 confirms that single year exporters are very common.¹⁰ It further shows that the total number of exporting firms varies over the period substantially, dropping from 10,517 in 1996 to a trough of 6,765 firms in 1999 (a year of deep recession),

¹⁰This high exit rate among first-year exporters is consistent with Besedes’s (2006) findings using 10-digit product level data on U.S. exports.

rising back to 11,720 by the end of the period. This volatility was due to single year exporters and, to a lesser extent, exiting firms. The number of entering and continuing firms exhibits smaller fluctuations around trend growth. The second panel shows, as was suggested by Table 1, that continuing firms provide the bulk of exports for all the years.

As shown in the third panel, continuing firms export the most per firm by a huge amount. Note that exports per continuing firm have not grown, but have fluctuated around US\$ 3 million. The growth in total exports of continuing firms, and therefore most aggregate growth, has been overwhelmingly at the extensive margin of continuing firms although, as documented earlier, net entry contributed several percentage points to growth during 2003-2005. Both the number of continuing exporter firms and the total amount they exported rose about 50 percent over the period, while exports per continuing firm remained stable.

Entering and exiting firms have been similar in size to each other, small, and volatile year to year. Single year exporters have been much smaller still. Several interpretations are available for the fact that so many firms are jumping into and out of foreign markets, earning little revenue while they are in. One is that sunk entry costs are quite modest for a large fraction of producers. Given that other studies have found significant entry costs for many firms (Roberts and Tybout, 1997a; Das et al., 2007), this interpretation further suggests that the costs of “testing the waters” may be substantially less than the cost of locking in major exporting contracts. Such a two-tiered entry cost structure is implied by Rauch and Watson’s (2003) model of international matching between buyers and sellers. An alternative (and not necessarily competing) interpretation is that firms undergo serially-correlated productivity or product quality shocks. Those that experience a sequence of very favorable draws find that

exporting is very profitable, and they persistently do so on a large scale. In contrast, those with draws just sufficient to induce them to export do so on a small scale, and frequently experience shocks negative enough to bump them out of foreign markets altogether. This is the mechanism used by Das et al. (2007) to explain patterns of exporter turnover and sales heterogeneity.¹¹

Table 7 presents the results for individual destinations, averaging across the ten most popular. While the numbers are scaled down the overall picture is very similar.

5 Analysis by Cohort

From Table 1 we saw that entering firms made only a very small contribution to export growth in the year of entry, although gross entry explained almost half of growth over the full eight year period. To examine the connection between the small year-to-year effect and the large long-term effect we investigate the role that entrants play as their cohort ages, as surviving members acquire experience in foreign markets.¹² In doing so, we come closer to characterizing the “life cycle” of an exporting episode, getting a better sense of what would happen to export sales if new firms faced higher barriers to initiating foreign operations.

¹¹Another dimension underlying the pattern of export entry which may be of relevance, and is left for future research, is whether the firm is linked with a multinational corporation that may have partially sunk some of the costs associated with distribution and product placement associated with penetration of new market. The evidence in Kugler (2006) shows that in other important dimensions such as productivity, scale, skill intensity and capital intensity, multinational affiliate manufacturing plants display higher averages than domestically owned ones.

¹²Brooks (2006) performs a similar analysis using Colombian plant-level data.

Table 8 presents data on the activity of firms that enter in a particular year t over the remaining years of our sample. A firm is assigned to cohort t if the first report of an export transaction by that firm over our whole period of study occurs in year t . We don't know what firms did before 1996 but, for comparison purposes, we report firms present in 1996 as if they belonged to a "1996" cohort. Hence figures for this "cohort" should be interpreted very differently, as they combine firms starting to export in 1996 and survivors from previous cohorts.

In parallel with Tables 6 and 7 the top panel reports the number of firms, the middle panel the total exports of these firms, and the bottom panel the consequent average exports per firm. Note first that the survival rate among first-year exporters is typically around one-third, and in some cases is much lower. Thus an enormous "weeding out" occurs in the year of entry.¹³

Interestingly, however, the survival rate typically rises substantially after the first year to .8 or .9, except in the last year in the sample, when it is much lower across all cohorts. Thus firms that make it through the first year are much more likely to survive to the end of the period. This finding is consistent with learning on both sides of the market, as discussed above.

Turning to total sales, those of firms that were present in 1996 remain quite stable at about US\$ 10 billion until the last two years, when they grew substantially, in parallel with total exports. At the end of the period their exports still accounted for 76 percent of total foreign sales. On the other hand, post-1996 entrants gain market share relative to the 1996 cohort in most years, and account for 47 percent of the expansion in total exports between 1996 and

¹³This result was of course implied by the large number of one-year exporters discussed above.

2005, as was also seen in Table 1.¹⁴ Different cohorts grow at different rates, however. Some (such as the 1998 cohort) are slow to blossom, while others (such as the 2000 cohort) establish themselves quickly.

In terms of exports per firm, size jumps substantially after the first year. Hence, even though many firms drop out after the first year, total exports by the cohort do not fall accordingly. As of 2005, firms that exported in 1996 remained over four times larger than those in any entering cohort. But older cohorts are not always larger than younger ones. The 2000 cohort has the most exports per firm among entering firms.

Table 9 reports results of a similar exercise for the ten most popular destinations; results for the average destination (among the ten most popular ones) are reported. The overall patterns are similar although, across these individual destinations, the 2001 rather than the 2000 cohort stands out as the most successful among entrants, while the 1998 cohort looks closer to average. Also, post-1996 entrants play a more important role in the most popular destinations, accounting for 70 percent of the export expansion by 2005.

To summarize, in the aggregate or within individual markets, firms that exported in the first sample year (1996) remain more numerous 10 years later than any but the most recent cohort. These long-time exporters continue to be the largest, both in total export sales and in exports per firm. Nonetheless, post-1996 entrants account for roughly half of the total expansion in exports over the sample period. Although each wave of entering firms exhibits very high attrition rates within a year of their appearance, those new exporters that survive this initial shakedown are very likely to thrive. Cohorts differ in their performance over the years, with leapfrogging in size occurring. The heterogeneity in export growth conditional on

¹⁴They account for 100 percent of the expansion between 1996 and 2003.

survival suggests that, among firms attaining the threshold profitability of operating in a new destination, there is a wide variety in export performance thereafter.¹⁵

6 Cross-Market Dynamics

We now use transition matrices to characterize cross-market patterns of entry and exit in more detail. Table 10 breaks our sample into firms that sell to different numbers of destination markets: none, one, two, three to five, and so on, and then documents year-to-year transition frequencies between the categories. Again, we define the population of firms to be those that exported at least once during the 1996-2005 sample period. The bottom row of Table 10 reports the fraction of firms in each cell at the beginning of the period. Note that the modal number of destination markets is zero, with the frequency of firms selling to multiple markets declining in the number of markets.¹⁶

The main part of Table 10 reports the frequency with which firms assigned to the column categories in year $t - 1$ transited to the various row categories in year t . The columns thus sum to 100. As expected, non-exporters almost always enter a single market when they initiate foreign sales, and when firms add or subtract markets, they are more likely to do so gradually than in large clumps. This pattern is consistent with the model developed in Eaton et al. (2007), augmented to allow for serially correlated productivity shocks.

While transition matrices are typically diagonal dominant, note that firms selling to one destination are more likely to drop out of exporting than to continue exporting. Here again,

¹⁵Irrazabal and Oromolla (2006) provide a dynamic model of entry into export markets, based on Luttmer (2006), that captures some of these elements qualitatively.

¹⁶This result parallels what Eaton et al. (2004) found in a cross-section of French firms.

we are picking up the high failure rates among first-year exporters. A similar, albeit more muted, pattern appears among firms selling to two destinations. A member of this group is more likely to drop down to one, or to drop out of exporting altogether, than to continue selling to two or more. Only firms selling to three or more destinations are more likely to stay where they are or move up. The most stable firm types are the non-exporters and those selling to 10 or more destinations.

Applying the transition matrix over and over again to an arbitrary initial allocation of firms across the cells gives the ergodic distribution implied by the transition matrix. Doing so 1000 times (by which point the distribution of cells had converged) yields an ergodic distribution very close to the initial one given in the bottom row.

We can also look at transitions across various groups of destinations. We first assign destinations to three groups: the United States, neighbors (Venezuela and Ecuador), and others. We then look at the various combinations of these groups. We create cells of these different combinations and, as above, include a cell for not exporting in year $t - 1$, conditional on exporting in some year of our sample period. Table 11 reports the groups and the transitions between them.

The bottom row of Table 11 reports the initial frequency of firms in the different cells. No destinations is most common, followed by “others,” “neighbors,” and the United States. Notable is the lack of overlap between firms selling to the United States and firms selling to neighbors. The transition matrix is highlighted to show transitions between cells involving the same number and different number of destination categories.

The fact that the numbers in any row are quite different across columns implies that a

firm's probabilities of moving into different markets depend upon its current market position. For example firms in the "neighbors" group are much more likely to move into "neighbors and others" than firms in the "others" market are. More generally, the "neighbors" cell offers the greatest promise of launching into a larger number of destination groups (with frequency .1, compared with .08 for others and the United States). On the other hand, the first row indicates that firms are most likely to drop out of exporting from the US cell, followed closely by the "others" cell. A non-trivial fraction of firms selling to more than one destination also drop out from exporting by the following period. The cell containing neighbors and the United States is the least stable, offering the greatest chance of launching into the cell with all three groups but also the greatest chance of dropping down to zero or one destination. This path dependence may reflect differences in the types of products that are exported to different destinations, destination-specific threshold costs for exporters breaking into new markets (which create incentives to stay put), or some combination of both factors.

The "others" category in Table 11 pools some very heterogeneous countries. To give a more detailed picture of trade with countries in this residual group, Table 12 breaks countries falling under this "others" heading into two subgroups: (i) non-neighbor Latin American countries and (ii) the EU and the rest of the world (ROW). (OECD countries dominate the second category.) We had seen in Table 11 that the "neighbors" category showed the greatest probability of diversifying into more markets; Table 12 shows that this expansion occurs mainly by entering other countries in Latin America. Moreover, while it is as likely that in $t - 1$ that a firm exports solely to the neighbors category as it is that it exports to other destinations in Latin America, the two categories differ in that the "neighbors" column shows

higher probability of both continuing exporting and diversifying into new markets. Firms that sell only to other Latin American destinations in $t-1$ stop exporting in t with probability 0.64, compared to 0.56 for firms that export only to the neighboring destinations. Also, moving to the rows of “Neighbors, LA” or “Neighbors, USA, LA” occurs with probability 0.07 for firms that start selling only to neighbors, compared to 0.04 for those that start in the “LA” only column.

Once a firm exports to both neighbors and other Latin American destinations, it enjoys a 24 percent chance to expand further to reach an OECD destination while firms that sell only to neighbors or only to other countries Latin America are very unlikely to do so. Thus, while neither neighbors nor Latin America stand alone as “stepping stones,” jointly they often constitute the first two rungs to climb in the ascent to reach either the US and other OECD countries.

A similar exercise (not reported) was conducted separating the EU rather than Latin America from others. The results show that very few Colombian firms sell to the EU, and that it is an unlikely destination for an initiate. At the same time, the few firms that sell only to the EU are less likely to increase their groups of destinations and are most likely, among single group exporters, to drop out of exporting. These patterns trace at least partly to the fact that the EU has remained a stagnant market from the perspective of Colombian firms.

7 Summary

Each year, large numbers of new Colombian exporters appear in foreign markets. Most drop out by the following year, but a small fraction survive and grow very rapidly. Thus, while

the entering cohort in any given year makes a trivial contribution to total export sales, its contribution over a longer period is significant. Indeed, over the course of a decade almost half of the total growth in Colombian merchandise exports was attributable to firms that were not initially exporters. One interpretation of this pattern is that new exporters and their potential buyers undergo a period of learning about one another. As the uncertainty is resolved, exporters either expand their sales substantially or abandon the particular market.

While aggregate export levels are primarily accounted for by big established firms, there is an apparently important role of experimentation and selection. As explained above, entry is important to export growth. In fact, the panel data shed light on the life-cycle of exporters by showing that new exporters upon survival of the first year are crucial to growth. While other studies have found significant entry costs into export markets by individual firms, our finding of substantial short-lived entry suggests that the costs of shipping small volumes to new destinations are relatively small for many firms. Those costs may be viewed as part of the larger cost of establishing lucrative long-term export contracts. This two-tiered entry cost structure is consistent with learning in export markets by both buyers and sellers.

There appear to be dominant geographic expansion and contraction paths that firms follow as they add or subtract foreign destinations. Neighboring markets appear to act as stepping stones for other Latin American markets. Once firms have successfully penetrated both neighboring and other Latin American destinations, they are more likely to reach larger OECD markets (including the US and EU), but not vice versa. These patterns may well reflect demand mix effects, or market sizes and distances, as formalized in Eaton et al. (2007). But they may also reflect learning processes at work and regional differences in the mix of products

demanded. That is, success in smaller markets may provide a signal that the expected payoff of testing the waters in larger markets exceeds the sunk costs.

References

- Arkolakis, Konstantinos (2007) “Market Access Costs and the New Consumers Margin in International Trade,” University of Minnesota, Department of Economics, Working Paper.
- Bernard, Andrew and J. Bradford Jensen (1999) “Exceptional Exporter Performance: Cause, Effect, or Both?” *Journal of International Economics* , 47: 1-25.
- Bernard, Andrew, J. Bradford Jensen, Samuel Kortum and Jonathan Eaton (2003) “Plants and Productivity in International Trade,” *American Economic Review* 93(4), 1268-1290
- Bernard, Andrew, J. Bradford Jensen, J. Stephen J. Reading, and Peter K. Schott (1999) “Firms in International Trade,” forthcoming, *Journal of Economic Perspectives*.
- Besedes, Tibor. 2006. “A Search Cost Perspective on Duration of Trade,” working Paper, Louisiana State University.
- Brooks, Eileen (2006) “Why don’t firms export more? Product Quality and Colombian Plants” *Journal of Development Economics*, 80: 160-178.
- Clerides, Sofronis, Saul Lach and James Tybout (1998) “Is Learning-by-Exporting Important? Micro-dynamic Evidence from Colombia, Mexico and Morocco,” *Quarterly Journal of Economics*, pp. 903-947.
- Das, Mita, Mark Roberts and James Tybout (2007) “Market Entry Costs, Producer Heterogeneity and Export Dynamics,” *Econometrica* 75(3), pp. 837-874.

- Eaton, Jonathan, Samuel Kortum, and Francis Kramarz (2004) “Dissecting Trade: Firms, Industries, and Export Destinations,” *American Economic Review Papers and Proceedings*, 94: 150-154.
- Eaton, Jonathan, Samuel Kortum, and Francis Kramarz (2007) “An Anatomy of International Trade: Evidence from French Firms,” Working Paper, New York University, Department of Economics.
- Eslava, Marcela, John Haltiwanger, Adriana Kugler, and Maurice Kugler (2004) “The Effects of Structural Reforms on Productivity and Profitability Enhancing Reallocation: Evidence from Colombia,” *Journal of Development Economics*, 75: 333-371.
- Irrazabal, Alfonso A. and Luca David Oromolla (2006) “Hysteresis in Export Markets,” New York University, Working Paper.
- Kugler, Maurice (2006) “Spillovers from foreign direct investment: within or between industries?” *Journal of Development Economics*, 80(2): 444-477.
- Jovanovic, Boyan (1982) “Selection and the Evolution of Industry,” *Econometrica*, 50: 649-670.
- Luttmer, Erzo (2006) “Selection, Growth, and the Size Distribution of Firms,” forthcoming, *Quarterly Journal of Economics*.
- Melitz, Marc (2003) “The Impact of Trade on Intra-Industry Reallocations and Aggregate Industry Productivity,” *Econometrica* 71, 1695-1725.

Rauch, James and Joel Watson (2003) "Starting Small in an Unfamiliar Environment,"
International Journal of Industrial Organization 21: 1021-1042.

Roberts, Mark and James Tybout (1997a) "The Decision to Export in Colombia: An Empirical Model of Entry with Sunk Costs," *American Economic Review* 87(4), pp. 545-563.

Roberts, Mark and James Tybout (1997b) *What Makes Exports Boom?* Directions in Development Monograph Series, The World Bank, Washington, DC.

Table 1. Contribution of pairwise entry and exit to the growth of total exports between $t-1$ and t

	Left hand side		Right hand side					
	Growth of exports	Contribution of pairwise continuers		Contribution of pairwise gross entry		Contribution of pairwise gross exit		
		(1)	Continuers' share in $t-1$ exports	Growth of exports by continuers	Added number of firms	Exports of entering firms relative to the average	Dropped number of firms	Exports of exiting firms relative to the average
Year (t)	$\frac{X_{CO}(t) - X_{CO}(t-1)}{(\frac{X_{CO}(t-1) + X_{CO}(t)}{2})}$	$\frac{\sum_{j \in CN^{t-1,t}} \frac{x(j,t-1) + x(j,t)}{2}}{(\frac{X_{CO}(t-1) + X_{CO}(t)}{2})}$	$\frac{\sum_{j \in CN^{t-1,t}} [x(j,t) - x(j,t-1)]}{\sum_{j \in CN^{t-1,t}} \frac{x(j,t-1) + x(j,t)}{2}}$	$\frac{NEN^{t-1,t} * \bar{x}(t-1)}{(\frac{X_{CO}(t-1) + X_{CO}(t)}{2})}$	$\frac{\sum_{j \in EN^{t-1,t}} [x(j,t) - \bar{x}(t-1)]}{(\frac{X_{CO}(t-1) + X_{CO}(t)}{2})}$	$-\frac{NEX^{t-1,t} * \bar{x}(t-1)}{(\frac{X_{CO}(t-1) + X_{CO}(t)}{2})}$	$-\frac{\sum_{j \in EX^{t-1,t}} [x(j,t-1) - \bar{x}(t-1)]}{(\frac{X_{CO}(t-1) + X_{CO}(t)}{2})}$	
1997	8.1% (100%)	95.9%	10.1% (119%)	55.2%	-51.9% (41%)	-55.7%	50.8% (-60%)	
1998	-5.9% (100%)	95.9%	-6.8% (110%)	36.8%	-32.3% (-75%)	-64.0%	60.2% (65%)	
1999	6.0% (100%)	97.4%	6.5% (105%)	35.9%	-33.5% (41%)	-47.7%	44.9% (-46%)	
2000	12.6% (100%)	98.3%	12.3% (96%)	46.3%	-44.4% (16%)	-34.3%	32.7% (-12%)	
2001	-6.4% (100%)	98.1%	-6.9% (106%)	52.8%	-50.7% (-33%)	-36.6%	34.9% (27%)	
2002	-3.3% (100%)	98.4%	-2.9% (84%)	42.6%	-41.3% (-41%)	-39.6%	37.7% (57%)	
2003	9.8% (100%)	98.1%	8.9% (89%)	46.9%	-44.5% (24%)	-36.4%	35.1% (-14%)	
2004	24.1% (100%)	97.2%	22.6% (91%)	45.3%	-41.4% (16%)	-34.6%	32.8% (-7%)	
2005	23.5% (100%)	95.8%	19.8% (81%)	46.6%	-40.1% (28%)	-43.6%	41.6% (-8%)	
t=2005 t-1=1996	66.2% (100%)	77.4%	63.0% (74%)	61.5%	-30.2% (47%)	-53.9%	40.0% (-21%)	
Annual Average	7.6% (100%)	97.2%	7.1% (90%)	45.4%	-42.2% (42%)	-43.6%	41.2% (-32%)	

Notes: this table reports the annual growth rate of total exports decomposed into the contribution of pairwise continuing, entering, and exiting firms. Pairwise continuing firms in t are those that exported in $t-1$ and t . Pairwise entering firms in t are those that exported in t but not in $t-1$. Pairwise exiting firms in t are those that did export in $t-1$ but not in t . The contribution of pairwise continuers is the product of columns (2) and (3). Percentage contribution of each term to growth of total exports reported in parenthesis.

Table 2 Export growth by quintiles of value of exports in year t- 1, continuing and exiting firms

Panel A: Total exports															
	Quintile 1			Quintile 2			Quintile 3			Quintile 4			Quintile 5		
	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)
1997	8.9%	5.0%	10883	31.1%	-15.4%	155	60.4%	-4.3%	44	121.7%	48.7%	15	244.2%	167.4%	4
1998	-7.4%	-10.2%	10977	21.4%	-21.8%	181	47.9%	-23.4%	45	113.9%	27.4%	15	167.8%	72.7%	4
1999	5.7%	3.8%	10955	16.4%	-11.4%	210	40.8%	-12.2%	48	171.7%	108.1%	14	218.6%	138.9%	3
2000	10.9%	9.9%	12061	47.4%	29.9%	217	93.4%	58.8%	49	137.3%	85.6%	14	325.4%	261.7%	3
2001	-10.4%	-11.7%	12414	34.4%	18.6%	229	152.1%	119.1%	51	140.5%	92.4%	15	8052.0%	7990.9%	3
2002	-3.7%	-5.0%	11815	20.6%	1.4%	220	36.0%	-3.8%	51	137.6%	77.8%	14	344.8%	268.9%	3
2003	7.3%	6.4%	12254	56.0%	38.1%	199	84.8%	44.5%	46	147.4%	93.3%	13	1320.2%	1252.9%	3
2004	20.9%	19.6%	14664	55.0%	37.9%	206	75.0%	37.7%	45	426.6%	370.7%	12	382.9%	311.9%	2
2005	17.1%	15.6%	18668	61.0%	35.0%	234	160.7%	108.2%	45	131.7%	57.6%	11	8004.7%	7916.9%	2
t=2005, t-1=1996	66.7%	48.0%	10883	201.8%	124.8%	155	193.3%	106.1%	44	400.1%	312.9%	15	1155.3%	1065.4%	4
Annual Average	5.5%	3.7%	12743	38.1%	12.5%	206	83.5%	36.1%	47	169.8%	106.8%	14	2117.8%	2042.5%	3
Panel B: Mean for destinations with 5 or more firms exporting every year															
	Quintile 1			Quintile 2			Quintile 3			Quintile 4			Quintile 5		
	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)
	(1)	(2)	(3)	(1)	(2)	(3)	(1)	(2)	(3)	(1)	(2)	(3)	(1)	(2)	(3)
1997	8.2%	-16.1%	137.5	24.5%	-20.9%	4.0	43.7%	-13.4%	1.2	124.6%	59.1%	0.42	164.6%	90.5%	0.11
1998	-8.9%	-37.6%	138.7	9.7%	-38.3%	4.4	63.3%	2.5%	1.2	98.3%	27.4%	0.42	182.8%	109.8%	0.10
1999	-14.1%	-32.3%	137.9	16.4%	-19.2%	4.9	44.9%	-5.9%	1.3	100.0%	38.8%	0.41	207.4%	143.0%	0.10
2000	-0.2%	-16.5%	152.2	25.0%	-12.7%	4.9	38.8%	-4.9%	1.3	101.0%	48.8%	0.43	558.4%	494.7%	0.10
2001	-4.5%	-24.1%	157.1	27.8%	-7.0%	5.2	53.4%	13.9%	1.4	65.0%	6.4%	0.45	231.6%	166.7%	0.10
2002	-1.1%	-20.7%	149.3	8.0%	-24.7%	5.1	36.7%	-6.8%	1.4	49.5%	-12.7%	0.45	167.6%	99.8%	0.10
2003	5.7%	-7.0%	155.0	20.7%	-5.1%	4.7	74.5%	37.2%	1.3	79.3%	27.7%	0.43	225.3%	164.1%	0.10
2004	9.3%	-9.8%	185.8	36.2%	5.7%	5.1	71.1%	29.3%	1.4	97.9%	43.4%	0.44	175.3%	109.8%	0.10
2005	6.5%	-11.6%	236.8	43.6%	11.0%	6.0	82.3%	36.2%	1.6	85.9%	23.8%	0.46	1095.8%	1024.8%	0.10
t=2005, t-1=1996	27.3%	-31.5%	137.5	97.0%	18.7%	4.0	120.5%	36.9%	1.2	234.6%	147.6%	0.42	509.7%	419.4%	0.11
Annual Average	0.1%	-19.5%	161.1	23.6%	-12.3%	4.9	56.5%	9.8%	1.4	89.1%	29.2%	0.43	334.3%	267.0%	0.10

Table 2 Export growth by quintiles of value of exports in year t- 1, continuing and exiting firms (continued)

Panel C: Ten most popular destinations. Annual Average 1997-2005															
	Quintile 1			Quintile 2			Quintile 3			Quintile 4			Quintile 5		
	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)	Exports Growth Continuing Firms	Exports Growth Continuing-Exiting Firms	Mean Total exports between t-1 and t (US\$ Million)
	(1)	(2)	(3)	(1)	(2)	(3)	(1)	(2)	(3)	(1)	(2)	(3)	(1)	(2)	(3)
United States	5.8%	4.5%	5397.2	36.9%	12.0%	86.0	68.4%	18.9%	16.8	126.5%	59.7%	4.5	839.9%	762.2%	0.9
European Union	-1.5%	-3.8%	2105.1	32.1%	4.2%	23.4	60.8%	12.0%	6.1	148.7%	84.8%	1.7	3193.3%	3117.4%	0.3
Venezuela	3.8%	-2.1%	1122.9	47.4%	25.3%	69.3	72.3%	33.7%	19.2	160.5%	107.8%	6.0	376.5%	313.2%	1.5
Ecuador	8.3%	3.2%	625.0	28.6%	7.6%	35.9	58.7%	22.2%	11.0	185.4%	135.0%	4.0	233.1%	170.4%	1.1
Peru	-2.3%	-8.2%	403.9	34.7%	12.3%	18.9	37.2%	-3.1%	5.2	112.0%	59.9%	1.6	567.0%	502.6%	0.4
Mexico	8.7%	1.7%	246.9	42.7%	18.8%	20.6	95.8%	59.1%	5.8	134.6%	81.6%	1.7	475.0%	413.3%	0.3
Puerto Rico	7.4%	-1.8%	189.4	25.4%	4.5%	7.6	34.2%	-1.8%	2.8	67.7%	14.9%	1.1	215.1%	149.5%	0.3
Panama	0.8%	-12.5%	165.5	24.1%	-2.1%	10.9	59.4%	19.2%	3.8	97.8%	43.2%	1.4	227.4%	160.2%	0.4
Costa Rica	0.3%	-4.8%	137.0	27.7%	6.9%	9.3	61.4%	26.0%	3.2	104.6%	55.9%	1.2	347.6%	283.9%	0.3
Dominican Republic	18.4%	13.1%	176.2	28.2%	4.5%	8.3	67.9%	31.6%	2.9	79.0%	29.4%	1.1	158.5%	95.1%	0.3

Notes: This table reports the average annual growth rate of exports by continuing and exiting firms, discriminated by quintiles of firm exports in $t-1$. Panel A shows this figure for total exports, while Panel B and C shows the same figure by destinations, the former reporting average across destinations with 5 or more firms exporting and the latter reporting annual average for the ten most popular destinations. Pairwise continuing firms and pairwise exiting firms are defined as in Table 1 for panel A; for panels B and C applies the same definition by destination. For each quintile q , column (1) in panel A reports the annual average of $\frac{\sum_{j \in \text{CN}^{t-1,t}(q)} (x(j,t) - x(j,t-1))}{X(q,t-1) + X(q,t)}$, where $\text{CN}^{t-1,t}(q)$ is the set of pairwise continuing firms that belonged to quintile q of the

distribution of firm sales in $t-1$. Column (2) in Panel A reports the annual average of $\frac{\sum_{j \in \text{CN}^{t-1,t}(q), \text{EX}^{t-1,t}(q)} (x(j,t) - x(j,t-1))}{X(q,t-1) + X(q,t)}$, where $\text{CN}^{t-1,t}(q), \text{EX}^{t-1,t}(q)$ is the set of all pairwise continuing and pairwise exiting firms that belonged to quintile q of the distribution

of firm sales in $t-1$. Column (3) reports the annual average of $\frac{X(q,t-1) + X(q,t)}{2}$, the average value of exports to destination n by firms belonging to quintile q of the distribution of firm sales to destination n between $t-1$ and t . In panels B and C all statistics are calculated at the destination level, and quintiles defined in terms of the distribution of firm sales to destination n in $t-1$. The ten most popular destinations are characterized as described in Figure 4.

Table 3 Transition matrix for the quintile of exports to which a firm belongs
 Conditional Probability of transiting from quintile of exports x in $t-1$ to quintile y in t

		Initial quintile (x)					
		1	2	3	4	5	None
Final quintile (y)	1	0.77	0.12	0.02	0.01	0.00	0.00
	2	0.11	0.39	0.15	0.05	0.02	0.02
	3	0.02	0.12	0.20	0.11	0.04	0.03
	4	0.01	0.04	0.09	0.13	0.08	0.03
	5	0.00	0.02	0.04	0.06	0.10	0.04
	None	0.10	0.31	0.50	0.64	0.76	0.88
P(start exporting in quintile x)		0.04	0.04	0.04	0.04	0.04	0.80

Notes: this table reports number of firms which transited from quintile of exports x in $t-1$ to quintile y in t , divided by the number of firms in quintile x in $t-1$. Sample consists of all firms that reported at least one year exporting

Table 4 Transition matrix between $t-1$ and subsequent year for the quintile of exports to which a firm in entry cohort $t-1$ belongs

Conditional Probability of a firm in entry cohort $t-1$ transiting from exporting in quintile of exports x in $t-1$ to quintile y in t

		Quintile in $t-1$ (x)				
		1	2	3	4	5
Quintile in t (y)	1	0.46	0.10	0.02	0.00	0.00
	2	0.11	0.20	0.10	0.04	0.01
	3	0.03	0.09	0.12	0.08	0.03
	4	0.01	0.03	0.06	0.09	0.06
	5	0.01	0.02	0.03	0.05	0.08
	None	0.38	0.56	0.67	0.74	0.82
P(firm in entry cohort $t-1$ start exporting in quintile x)		0.04	0.12	0.22	0.28	0.34

Notes: this table reports number of firms in entry cohort $t-1$ which transited from quintile of exports x in $t-1$ to quintile y in t , divided by the number of firms in entry cohort $t-1$ and in quintile x in $t-1$. Sample consists of all firms in entry cohort $t-1$ for $t-1=1997, \dots, 2004$. A firm belongs to entry cohort $t-1$ if it exported in $t-1$ but did not previous years.

Table 5 Contribution of pairwise entry and exit to the growth of total exports between $t-1$ and t , by destination. Firms classified according to where else they sell

Ten most popular destinations. Annual average 1997-2005.

Destination	Left hand side		Right hand side										
	Growth of exports	Contribution of pairwise continuers				Contribution of gross pairwise entry				Contribution of gross pairwise exit			
		Single-market continuer		Multiple market continuer		New-Entrant firms		Old-Entrant firms		Exiting-dying in every market		Exiting-continuing in some other market	
		Share in t-1 exports	Growth of exports	Share in t-1 exports	Growth of exports	Added number of firms	Exports relative to the average	Added number of firms	Exports relative to the average	Added number of firms	Exports relative to the average	Added number of firms	Exports relative to the average
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	
United States	7.9%	7.6%	6.0%	89.8%	7.0%	37.5%	-35.1%	11.2%	-10.4%	-34.1%	32.7%	-9.5%	9.0%
European Union	1.5%	1.0%	7.0%	95.2%	-0.6%	29.5%	-27.0%	18.9%	-16.7%	-29.0%	26.8%	-16.5%	15.9%
Venezuela	10.5%	5.6%	1.9%	85.7%	10.3%	24.8%	-17.3%	11.8%	-9.7%	-25.1%	20.0%	-12.7%	10.1%
Ecuador	12.7%	3.2%	17.1%	89.5%	13.0%	22.9%	-18.8%	13.5%	-10.1%	-23.8%	19.6%	-12.0%	9.3%
Peru	1.7%	0.6%	18.5%	91.8%	0.6%	17.1%	-14.7%	21.6%	-15.9%	-19.9%	17.2%	-19.5%	14.9%
Mexico	21.2%	0.6%	37.3%	86.9%	17.2%	20.6%	-17.3%	27.2%	-14.9%	-17.1%	13.7%	-19.2%	13.3%
Puerto Rico	11.4%	1.7%	14.9%	86.8%	11.4%	20.8%	-18.4%	22.5%	-12.4%	-19.0%	17.0%	-19.0%	10.2%
Panama	6.2%	2.0%	-1.1%	82.1%	5.6%	26.4%	-20.8%	19.2%	-8.2%	-24.2%	18.8%	-17.1%	7.3%
Costa Rica	8.3%	1.1%	-2.3%	90.1%	5.4%	21.9%	-18.5%	21.3%	-14.1%	-18.9%	16.2%	-17.5%	13.0%
Dominican Republic	25.4%	0.5%	9.5%	89.8%	23.2%	15.3%	-12.8%	25.0%	-15.8%	-13.7%	12.0%	-20.1%	14.1%

Notes: this table decomposes the contribution of pairwise continuing, exiting, and entering firms to exports growth in a given destination, classifying firms according to whether they sell to other destinations in t or $t-1$. A pairwise continuing firm in t is one that exported to market n in $t-1$ and t . It is defined as single-market continuer if it exported to a single market in $t-1$ and t and as multiple-market continuer if it exported to multiple markets in $t-1$ or t . A pairwise entering firm in t is one that exported to market n in t but not in $t-1$. It is defined as new-entrant if it did not export in year $t-1$ to other markets, and as old-entrant otherwise. A pairwise exiting firm in t is one that exported to market n in $t-1$ but did not export to n in t . It is defined as exiting-dying in every market if it does not export to any market in t and as exiting-continuing in some other market if it continues to export to at least one other market in t . The ten most popular destinations are characterized as described in Figure 4. For other relevant definitions see Table 1.

Table 6. Entering, exiting, continuing and single-year exporters, 1996-2005

Number of firms					
Year	Entering	Continuing	Exiting	Single-year	Total
1996	-	-	-	-	10517
1997	1002	2957	1457	5047	10463
1998	1073	2841	1118	2665	7697
1999	1101	3191	723	1750	6765
2000	1358	3569	723	1987	7637
2001	1420	3975	952	2490	8837
2002	1310	4304	1091	2397	9102
2003	1519	4609	1005	2966	10099
2004	1326	4412	1716	3880	11334
2005	-	-	-	-	11720
Total Value of exports (US\$ Millions)					
Year	Entering	Continuing	Exiting	Single-year	Total
1996	-	-	-	-	10651
1997	189	10933	249	181	11552
1998	338	10244	149	160	10890
1999	204	11177	116	71	11569
2000	165	12735	140	77	13118
2001	187	11887	148	82	12305
2002	104	11629	105	63	11901
2003	230	12638	191	69	13127
2004	480	15876	272	104	16731
2005	-	-	-	-	21190
Exports per firm (US\$ Thousands)					
Year	Entering	Continuing	Exiting	Single-year	Total
1996	-	-	-	-	1013
1997	188	3697	171	36	1104
1998	315	3606	133	60	1415
1999	186	3503	160	41	1710
2000	122	3568	194	39	1718
2001	132	2990	155	33	1392
2002	79	2702	96	26	1307
2003	152	2742	190	23	1300
2004	362	3598	158	27	1476
2005	-	-	-	-	1808

Notes: this table reports numbers of continuing, exiting, entering, and single year exporting firms, as well as value of exports in each category, using three year definitions of entry and exit. Continuing firms in t are those that exported in $t-1$, t and $t+1$. Entering firms in t are those that did not export in $t-1$, and did export in t and $t+1$. Exiting firms in t are those that exported in $t-1$ and t , but not in $t+1$. Single-year exporters in t are those that exported in t , but not in $t-1$ nor in $t+1$

Table 7 Entering, exiting, continuing and single-year exporters to individual destinations, 1996-2005

Mean for the ten most popular destinations

Number of firms					
Year	Entering	Continuing	Exiting	Single-year	Total
1996	-	-	-	-	1446
1997	175	506	185	570	1436
1998	181	520	161	353	1215
1999	200	562	139	265	1165
2000	253	621	141	321	1335
2001	273	697	177	389	1536
2002	248	750	220	398	1616
2003	277	801	197	455	1730
2004	270	808	271	574	1922
2005	-	-	-	-	1953

Value of exports (US\$ Millions)					
Year	Entering	Continuing	Exiting	Single-year	Total
1996	-	-	-	-	896
1997	22	887	25	21	956
1998	40	840	19	20	919
1999	31	920	24	14	990
2000	24	1065	18	12	1119
2001	47	977	19	14	1058
2002	23	953	21	13	1009
2003	43	1025	19	13	1100
2004	49	1294	38	17	1397
2005	-	-	-	-	1748

Exports per firm (US\$ Thousands)					
Year	Entering	Continuing	Exiting	Single-year	Total
1996	-	-	-	-	620
1997	125	1753	137	38	666
1998	219	1616	120	55	756
1999	157	1639	171	53	849
2000	93	1716	128	38	838
2001	174	1402	105	37	688
2002	91	1270	97	32	625
2003	155	1280	94	29	636
2004	181	1602	141	29	727
2005	-	-	-	-	895

Notes: this table reports numbers of continuing, exiting, entering, and single year exporting firms in a given destination, as well as value of exports in each category, using three year definitions of entry and exit. For a given destination n , continuing firms in t are those that exported to market n in $t-1$, t and $t+1$. Entering firms in t are those that did not export to market n in $t-1$, and exported to market n in t and $t+1$. Exiting firms in t are those that exported to market n in $t-1$ and t , but not in $t+1$. Single-year exporters in t are those that exported to market n in t , but not in $t-1$ nor in $t+1$. The average for the ten most popular destinations is reported. The ten most popular markets are characterized as in Figure 4.

Table 8. Firms by initial export year cohorts, 1996-2005

Number of firms											
First year of report between 1996 and 2005											
Year	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	Total Number of firms
1996	10517	0	0	0	0	0	0	0	0	0	10517
1997	4414	6049	0	0	0	0	0	0	0	0	10463
1998	3306	1002	3389	0	0	0	0	0	0	0	7697
1999	2718	617	938	2492	0	0	0	0	0	0	6765
2000	2539	552	761	938	2847	0	0	0	0	0	7637
2001	2418	523	700	735	1113	3348	0	0	0	0	8837
2002	2260	484	632	621	833	1156	3116	0	0	0	9102
2003	2200	465	578	553	697	903	1048	3655	0	0	10099
2004	2089	435	528	519	637	759	859	1131	4377	0	11334
2005	2051	420	362	407	505	568	578	769	1000	5060	11720

Value of exports (US\$ Millions)											
First year of report between 1996 and 2005											
Year	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	Total Value of exports
1996	10651	0	0	0	0	0	0	0	0	0	10651
1997	11182	369	0	0	0	0	0	0	0	0	11552
1998	10053	361	477	0	0	0	0	0	0	0	10890
1999	10514	421	392	241	0	0	0	0	0	0	11569
2000	11723	475	335	377	207	0	0	0	0	0	13118
2001	10373	483	296	395	525	233	0	0	0	0	12305
2002	10049	422	286	362	406	240	136	0	0	0	11901
2003	10651	490	358	381	546	228	222	251	0	0	13127
2004	13547	442	409	342	600	366	269	329	427	0	16731
2005	16207	725	451	588	891	435	295	349	585	665	21190

Exports per firm (US\$ Thousands)											
First year of report between 1996 and 2005											
Year	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	Total Exports per firm
1996	1013	0	0	0	0	0	0	0	0	0	1013
1997	2533	61	0	0	0	0	0	0	0	0	1104
1998	3041	360	141	0	0	0	0	0	0	0	1415
1999	3868	683	418	97	0	0	0	0	0	0	1710
2000	4617	861	440	402	73	0	0	0	0	0	1718
2001	4290	923	423	537	471	70	0	0	0	0	1392
2002	4446	872	452	584	487	208	44	0	0	0	1307
2003	4841	1053	620	689	783	252	212	69	0	0	1300
2004	6485	1016	776	658	942	482	313	291	98	0	1476
2005	7902	1725	1247	1444	1764	766	510	454	585	131	1808

Notes: this table classifies firms exporting each year according to the first year in which they reported exporting in our sample period (1996-2005) . Total number of firms and value of exports represented by these firms are reported for each entry cohort.

Table 9 Firms by initial export year cohorts to individual destinations, 1996-2005

Mean for the ten most popular destinations

Number of firms											
First year exporting to destination <i>n</i>											
Year	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	Total Number of firms
1996	1446	0	0	0	0	0	0	0	0	0	1446
1997	691	745	0	0	0	0	0	0	0	0	1436
1998	559	175	481	0	0	0	0	0	0	0	1215
1999	484	127	159	395	0	0	0	0	0	0	1165
2000	454	114	127	162	479	0	0	0	0	0	1335
2001	432	106	118	131	198	552	0	0	0	0	1536
2002	410	97	101	113	153	216	526	0	0	0	1616
2003	391	92	88	97	132	161	186	585	0	0	1730
2004	383	91	85	91	122	141	147	201	661	0	1922
2005	372	86	70	78	100	118	112	136	180	702	1953
Value of exports (US\$ Millions)											
First year exporting to destination <i>n</i>											
Year	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	Total Value of exports
1996	896	0	0	0	0	0	0	0	0	0	896
1997	913	43	0	0	0	0	0	0	0	0	956
1998	824	39	55	0	0	0	0	0	0	0	919
1999	868	47	42	32	0	0	0	0	0	0	990
2000	966	44	32	48	29	0	0	0	0	0	1119
2001	848	42	31	47	41	48	0	0	0	0	1058
2002	811	31	26	35	33	43	29	0	0	0	1009
2003	813	47	34	30	35	70	33	38	0	0	1100
2004	999	56	42	37	44	88	42	45	45	0	1397
2005	1163	55	50	42	58	116	43	44	53	123	1748
Exports per firm (US\$ Thousands)											
First year exporting to destination <i>n</i>											
Year	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	Total Exports per firm
1996	620	0	0	0	0	0	0	0	0	0	620
1997	1321	58	0	0	0	0	0	0	0	0	666
1998	1476	225	115	0	0	0	0	0	0	0	756
1999	1792	371	267	81	0	0	0	0	0	0	849
2000	2127	387	249	299	60	0	0	0	0	0	838
2001	1965	398	266	358	207	88	0	0	0	0	688
2002	1979	324	255	310	217	201	56	0	0	0	625
2003	2080	513	386	306	269	434	177	66	0	0	636
2004	2608	621	492	404	358	624	284	225	68	0	727
2005	3125	646	714	540	575	984	386	327	298	175	895

Notes: this table classifies firms exporting to market *n* each year according to the first year in which they reported exporting to market *n* in our sample period (1996-2005). Total number of firms and value of exports to market *n* represented by these firms are reported for each entry cohort. Simple averages for the ten most popular destinations, characterized as in Figure 4, are reported.

Table 10. Transition matrix for number of destinations a firm sells toConditional Probability of transiting from exporting to x destinations in $t-1$ to y destinations in t

		Initial number of destinations (x)					
		0	1	2	3-5	6-10	10+
Final number of destinations (y)	0	0.88	0.65	0.27	0.10	0.04	0.01
	1	0.11	0.26	0.27	0.10	0.02	0.01
	2	0.01	0.06	0.25	0.16	0.02	0.00
	3-5	0.00	0.03	0.20	0.49	0.22	0.02
	6-10	0.00	0.00	0.02	0.14	0.57	0.16
	10+	0.00	0.00	0.00	0.01	0.13	0.80
P(start exporting to x number of destinations)		0.80	0.13	0.03	0.03	0.01	0.01

Notes: this table reports number of firms which transited from exporting to x destinations in $t-1$ to y destinations in t , divided by the number of firms exporting to x destinations in $t-1$. Sample consists of all firms that reported at least one exporting transaction between 1996 and 2005.

Table 11 Transition matrix for groups of destinations a firm sells to. USA, neighbors and others.

Conditional Probability of transiting from exporting to group of destinations x in $t-1$ to group of destinations y in t

		Initial group of destinations (x)							
		None	Others	Neighbors	USA	Neighbors, Others	USA, Other	Neighbors, USA	Neighbors, USA, Others
Final group of destinations (y)	None	0.88	0.63	0.56	0.64	0.12	0.15	0.19	0.04
	Others	0.06	0.27	0.03	0.02	0.10	0.10	0.04	0.03
	Neighbors	0.03	0.02	0.31	0.01	0.09	0.00	0.16	0.02
	USA	0.03	0.01	0.01	0.26	0.00	0.09	0.13	0.01
	Neighbors, Others	0.00	0.04	0.08	0.00	0.56	0.02	0.08	0.16
	USA, Other	0.00	0.03	0.00	0.06	0.01	0.57	0.05	0.08
	Neighbors, USA	0.00	0.00	0.01	0.01	0.01	0.01	0.18	0.02
	Neighbors, USA, Others	0.00	0.01	0.01	0.01	0.11	0.07	0.17	0.65
	P(start exporting to group of destinations x)	0.80	0.07	0.04	0.03	0.03	0.02	0.00	0.01

Notes: this table reports the number of firms which transited from exporting to the group of destinations x in $t-1$ to the group of destinations y in t , divided by the number of firms exporting to the group of destinations x in $t-1$. Destinations classified into USA, Neighbors, and others, where “Neighbors” refers to Venezuela and Ecuador. Combinations where x and y represent the same number of destinations are highlighted. Sample consists of all firms that reported at least one exporting transaction between 1996 and 2005.

Table 12 Transition matrix for groups of destinations a firm sells to. USA, neighbors, Latin America, EU and ROW.

Conditional Probability of transiting from exporting to group of destinations x in $t-1$ to group of destinations y in t

		Initial group of destinations (x)															
		None	EU and ROW	Neighbors	USA	LA	Neighbors, EU and ROW	USA, EU and ROW	USA, LA	Neighbors, LA	LA, EU and ROW	Neighbors, USA	Neighbors, USA, EU and ROW	USA, LA, EU and ROW	Neighbors, LA, EU and ROW	Neighbors, USA, LA	Neighbors, USA, LA, EU and ROW
Final group of destinations (y)	None	0.88	0.67	0.56	0.64	0.64	0.23	0.15	0.24	0.13	0.26	0.19	0.08	0.08	0.05	0.05	0.02
	EU and ROW	0.02	0.23	0.01	0.01	0.01	0.11	0.07	0.01	0.00	0.11	0.01	0.03	0.03	0.01	0.00	0.00
	Neighbors	0.03	0.01	0.31	0.01	0.02	0.16	0.00	0.01	0.11	0.01	0.16	0.03	0.00	0.03	0.04	0.00
	USA	0.03	0.01	0.01	0.26	0.01	0.01	0.12	0.13	0.00	0.01	0.13	0.03	0.03	0.00	0.02	0.00
	LA	0.03	0.01	0.02	0.01	0.23	0.02	0.00	0.13	0.09	0.14	0.03	0.00	0.02	0.02	0.04	0.01
	Neighbors, EU and ROW	0.00	0.01	0.01	0.00	0.00	0.20	0.00	0.00	0.01	0.01	0.02	0.05	0.00	0.03	0.01	0.01
	USA, EU and ROW	0.00	0.02	0.00	0.04	0.00	0.01	0.50	0.03	0.00	0.03	0.02	0.18	0.16	0.00	0.01	0.01
	USA, LA	0.00	0.00	0.00	0.02	0.01	0.00	0.01	0.20	0.01	0.02	0.02	0.00	0.03	0.00	0.04	0.01
	Neighbors, LA	0.00	0.00	0.06	0.00	0.04	0.07	0.00	0.03	0.46	0.04	0.05	0.01	0.00	0.17	0.19	0.02
	LA, EU and ROW	0.00	0.02	0.00	0.00	0.02	0.02	0.01	0.02	0.01	0.21	0.01	0.02	0.04	0.05	0.00	0.01
	Neighbors, USA	0.00	0.00	0.01	0.01	0.00	0.01	0.00	0.01	0.01	0.00	0.18	0.05	0.00	0.00	0.03	0.01
	Neighbors, USA, EU and ROW	0.00	0.00	0.00	0.00	0.00	0.02	0.02	0.01	0.00	0.00	0.04	0.22	0.02	0.01	0.01	0.02
	USA, LA, EU and ROW	0.00	0.01	0.00	0.01	0.00	0.01	0.09	0.09	0.00	0.06	0.01	0.07	0.47	0.01	0.02	0.05
	Neighbors, LA, EU and ROW	0.00	0.00	0.01	0.00	0.01	0.10	0.00	0.01	0.10	0.07	0.01	0.03	0.01	0.42	0.07	0.10
	Neighbors, USA, LA	0.00	0.00	0.01	0.00	0.00	0.01	0.00	0.05	0.06	0.00	0.10	0.03	0.01	0.03	0.29	0.05
	Neigh, USA, LA, EU and ROW	0.00	0.00	0.00	0.00	0.00	0.02	0.01	0.03	0.03	0.03	0.04	0.15	0.09	0.17	0.18	0.68
	P(start exporting to group of destinations x)	0.80	0.03	0.04	0.03	0.04	0.00	0.01	0.00	0.02	0.00	0.00	0.00	0.01	0.01	0.00	0.01
Participation on total exports	0.00	0.01	0.02	0.05	0.01	0.01	0.07	0.04	0.03	0.01	0.01	0.01	0.21	0.06	0.02	0.45	

Notes: this table reports the number of firms which transited from exporting to the group of destinations x in $t-1$ to the group of destinations y in t , divided by the number of firms exporting to the group of destinations x in $t-1$. Destinations classified into USA, Neighbors, Latin America and Caribe (LA) excluding Neighbors and others, where "Neighbors" refers to Venezuela and Ecuador and "Others" to European Union (EU) and Rest of the World (ROW). Combinations where x and y represent the same number of destinations are highlighted. Sample consists of all firms that reported at least one exporting transaction between 1996 and 2005. Last row represent exports to column group of destinations in year t ($t=1996, \dots, 2004$) as a percentage of total exports in year t ($t=1996, \dots, 2004$).

Figure 1 Colombian exports by destination

Figure 2. Number of firms and total exports to a given destination, 1996-2005

$$\ln(N.Firms) = -4.8892 + 0.5429 \ln(\text{Total Exports})$$

Figure 3 Decomposition of export growth

Figure 4 Decomposition of export growth across markets

Note: Results for the ten most popular destinations, classified according to the number of firms selling in that destination between 1996 and 2005, are being reported. The share of those destinations in total exports (annual average for 1996-2005) is as follows: United States (42.1%), European Union (17.0%), Venezuela (9.3%), Ecuador (5.1%), Peru (3.5%), Mexico (2.0%), Puerto Rico (1.5%), Panama (1.4%), Costa Rica (1.1%), Dominican Republic. (1.4%).

Figure 5 Size distribution by quintiles

