
Taxation and Innovation: What Do We Know?∗

Ufuk Akcigit and Stefanie Stantcheva

November 29, 2020

Abstract

Tax policies are a wide array of tools, commonly used by governments to influence the
economy. In this paper, we review the many margins through which tax policies can affect
innovation, the main driver of economic growth in the long-run. These margins include the
impact of tax policy on i) the quantity and quality of innovation; ii) the geographic mobility of
innovation and inventors across U.S. states and countries; iii) the declining business dynamism
in the U.S., firm entry, and productivity; iv) the quality composition of firms, inventors, and
teams; and v) the direction of research effort, e.g., toward applied versus basic research, or
toward dirty versus clean technologies. We give ideas drawn from research on how the design of
policy can allow policy makers to foster the most productive firms without wasting public funds
on less productive ones.

1 Introduction

There is a myriad of reasons why we should care about innovation. Innovation is the source of
technological progress and the main driver of economic growth in the long-run. In recent work,
Akcigit et al. (2017) show that U.S. states with the most innovations also witnessed the fastest
growth between 1900 and 2000. Beyond its important role in growth, innovation is also strongly
associated with social mobility, especially when it is done by new entrants (Akcigit et al., 2017;
Aghion et al., 2018), and even with the well-being of people (Aghion et al., 2016).

It is therefore evident why policy makers would try to understand how policies impact innovation
and what policy tools can be used to foster it. This issue is particularly pressing in the U.S., as
business dynamism has been slowing in the last several decades. Recent studies have documented
the many faces of this decline: a lower entry rate of new businesses, a slow-down in productivity
growth, a falling labor share in output, and rises in market concentration and the corporate profit
share. In this context, tax policy can be a powerful tool. Used correctly, it can provide effective
incentives for many economic activities and innovation is no exception. Used inefficiently, it can
create heavy deadweight burdens, hurt incentives, and slow down innovation. It is thus critical to
innovation to implement the appropriate tax policy.

In this chapter, we will discuss the various roles of tax policy for innovation and ways in which
it could be used to foster technological progress at low fiscal cost. When it comes to innovation,

∗Akcigit: University of Chicago, CEPR, and NBER (e-mail: uakcigit@uchicago.edu). Stantcheva: Harvard,
CEPR, and NBER (e-mail: sstantcheva@fas.harvard.edu). We thank Austan Goolsbee and Ben Jones for very
valuable feedback. The authors thank National Science Foundation for financial support.

1


tax policies can be classified into two broad groups: general tax policy – such as the personal or
corporate income tax – and targeted tax policies – such as R&D tax credits, local tax incentives
for innovating firms, or subsidies for specific types of research.

In the public imagination, innovation is often viewed as a mysterious process whereby wonderful
new things are created almost magically. When we think of path-breaking superstar inventors from
history, such as Thomas Edison, Alexander Bell, or Nikola Tesla, the picture that comes to mind
is one of hard-working and enthusiastic scientists, who neglect financial incentives and only strive
for intellectual achievement. But innovation is an economic activity and the result of intentional
effort and investments. It may certainly have a different time profile and shape of risk and returns
than other activities. People may also have varying degrees of other motivations – such as social
prestige or the love of science– as is the case for other types of economic activities. How strongly
innovation responds to economic incentives is ultimately an empirical question.

General taxes are typically set for the purpose of raising revenues and redistributing income;
they are typically not set with innovation in mind. Yet they reduce the expected net returns to
innovation inputs and can lead to less innovation as an unwelcome by-product. This is an efficiency
cost that needs to be taken into account, together with other more standard margins that are
considered when setting tax policy (such as labor supply or tax avoidance). The estimates of these
efficiency costs in terms of lost innovation could lead to a reassessment of what the right level of
taxes should, and would, be an input into our optimal tax formulas (Saez and Stantcheva, 2018).
More specific tax policies targeted to innovations go a step further and can be designed intentionally
so as to foster innovation. It is important to understand all the margins along which they can play
a role, as innovation is a complex process made of many steps.

In this chapter, we will provide a conceptual framework to think about the effects of general
and targeted tax policy on innovation. A key consideration is that there are many channels and
margins through which innovation will respond to tax policies. We outline them in Section 2 and
summarize them visually in Figure 1. We then dig into the recent literature that sheds light on
each of these channels and response margins. The organization of the paper is as follows. Each
section presents the key issue on the margin under consideration and draws out the implications
for tax policy.1 The literature reviewed is by no means comprehensive. Instead, we focus on work
that we have done with co-authors and focus on extracting the implications for policy design from
it. This body of work builds on brand new data sets, such as modern-day data (e.g., European
patent office data since 1975) or historical long-run data (e.g., the universe of all U.S. inventors
since 1836). It also leverages new theoretical and structural methods and models that build up
behaviors from the micro-level of the firm all the way to their macro growth implications.

Section 3 considers how the quantity and quality of innovation respond to tax policy; Section
4 focuses on the geographic mobility of innovation and inventors across U.S. states and countries.
Section 5 focuses on the declining business dynamism in the U.S. and how specific policies can
improve firm entry and productivity. Section 6 studies the effects of tax policy on the quality
composition of firms, inventors, and teams and how the right design of policy can allow policy
makers to foster the most productive firms without wasting public funds on less productive ones.
Section 7 shows how policy can orient research into different directions, e.g., from applied to basic
research, or from dirty technologies to clean ones.

1When empirical work is presented, the methods are described in some detail in order to allow the reader to better
assess the reliability of the estimates.

2


2 Through What Channels Do Tax Policies Shape Innovation?

In this section, we conceptually map the effects of different tax policies on innovation, emphasizing
the many channels through which policies can play a role. Each of the channels in this figure will be
discussed in light of the existing literature below. To organize thoughts, Figure 1 gives a one-glance
schematic representation of the framework.

The main actors for innovation. Innovation is done by firms or individual inventors. These key
agents of innovation are represented at the center of the column. Inventors can be self-employed
or work in companies’ R&D labs.

Key characteristics of firms and inventors that have to be considered by policy are represented
on the diagram: Inventors and firms can be of varying productivity, i.e., the efficiency with which
they convert R&D and research inputs into innovations. The productivity composition of firms and
inventors will shape the impacts of various policies, as well as endogenously be affected by them.
For firms, it is not just the quality of the firm overall that matters, but also more specifically as
emphasized by the literature below, the quality and composition of its research teams. Firms can
also be at different stages in their life cycle, from early start-ups to mature, large firms. Similarly,
inventors can start off as young, inexperienced inventors, and improve their skills through learning
and experience over time.

Innovation inputs and actions. The production of quality and quantity of innovation requires
inputs. These inputs are either tangible – lab space, equipment, or material resources – or intangible
– effort, the skill and know-how of workers, or the efficiency of management.

As represented by the bubbles in the figure, inventors and firms each have many possible margins
on which to optimize, all of which could in principle be responsive to many different policies.
Inventors first make an occupational choice: whether to become inventors at all. They also need to
decide whether they want to be self-employed or employed by companies. They also choose where
to locate geographically. Whether they work for companies or not, they have to select their level of
tangible and intangible inputs. Once an innovation is created, they have to choose whether to sell
it to a firm or rather to incorporate and build a business around the new invention. The innovation
and the associated flows of income can thus move from the personal to the corporate sector.

Companies have to choose whether to enter a given market, remain in operation, or exit. They
also select their geographic location, which could be in multiple places and different for production
or research facilities. Companies decide on their innovation and R&D inputs and their research
employment. They also choose whether to direct their research operations towards basic or applied
innovation (Akcigit et al., 2013). Basic innovation is defined as the “systematic study to gain more
comprehensive knowledge or understanding of the subject under study without specific applications
in mind,” while applied research is a “systematic study to gain knowledge or understanding to
meet a specific, recognized need.” In addition, they have to decide whether to engage in internal
innovations – defined as improvements to existing products – or external innovations – defined as
the creation of new products or overtaking of competitors’ products.

General and Specific Tax Policies. The main tax policies that shape innovation can be classified
into general tax policies, such as personal income taxes, corporate income taxes, or education
subsidies, and more targeted innovation-specific tax policies, such as R&D tax credits, start-up
subsidies, research subsidies for specific types of research and R&D, and location-specific incentives
for firms and inventors.

3


Regarding general tax policy, inventors and firms could in principle be affected by personal and
corporate income taxes. For inventors, the personal income tax directly affects the size of their
post-tax income. For self-employed inventors, the corporate income tax matters if and when they
decide whether to incorporate or not. For employed inventors and firms, any surplus-sharing implies
that both the personal and corporate tax shape the payoffs. The extent to which the corporate
income tax will affect firms’ R&D decisions depends on the share of research inputs that can be
expensed; with full expensing, corporate income taxes should have no effect on R&D investment
decisions. It also depends on the presence and size of fixed costs, which have to be recouped through
future net-of-tax income flows.2 Firms will also take into account the personal income tax when
deciding how many researchers to employ if they have to pay some compensating differential when
and where taxes are higher. Education subsidies can shape the choice to acquire the skills needed to
become a high-skilled inventor. Corporate and non-corporate inventors can have different responses
to tax policy, both because their payoffs may be differently affected by it and because they may
have different motives to engage in innovation (which may be why they are in the corporate sector
or not to start).

Turning to the more targeted policies, R&D tax credits can affect the full range of decisions
made by firms, and can change the relative payoff to inventors from incorporating and working for
companies. Targeted subsidies to start-ups can favor entry; subsidies for specific types of research
such as applied or basic can affect the direction of innovation; and location-specific policies can
attract firms and inventors to certain places.

Responses to Tax Policies. The elasticities to all these different tax and subsidy policies will be
a composite of the behavioral elasticities and the technological elasticities. Behavioral elasticities
measure how firms and inventors adjust all their margins of action; technological elasticities capture
how sensitive innovation outputs– quantity and quality– are to each of these actions. On the
technological elasticities, one can imagine two polar extremes: at one end is the case of “Newton
sitting under the tree;” the apple falls, innovation happens entirely inelastically. At the other end
would be a very mechanical innovation process where more inputs would automatically translate
into more output, e.g., if testing many more new chemical combinations results in a scaled up
probability to find a new material. Similarly, on the behavioral elasticities, one can imagine the
polar extremes of the “mad genius” who is only doing innovation for the love of science and the
purely profit-driven entrepreneur. Thus, the elasticities of all innovation actions, and, hence, of the
resulting innovation, are empirical questions.

Dynamics. Innovation is an investment-type activity that involves forward-looking behavior, as
upfront costs today potentially yield a stream of benefits in the future. Thus, inventors and firms
need to form some expectations about the net present value of those returns, which are shaped
by the range of aforementioned policies and their predicted changes over time. If firms expect
corporate tax rates to increase in the near-future, for instance, the net present value of their payoff
from innovation would be reduced relative to a scenario in which they expect the corporate tax to
decrease. Tax policies are hard to predict and thus expectation formation becomes a key issue for
agents deciding whether and how much to engage in innovation.

In addition to these forward-looking effects, there can also be lags with which innovation re-
sponds to changes in policies. Innovations take time to produce and the time span between the

2Given the empirical evidence below, it is likely that there is less than full expensing and/or fixed costs, as the
corporate income tax does matter. It is likely that many R&D inputs are either unobservable (such as the intangible
inputs) or hard to measure.

4


changes in behavior and the creation of an innovation is also an empirical question. The lags could
be different for different policies. For instance, as we will show below, education policies take much
longer to work than do R&D tax credits; carbon taxes work faster but at a higher cost than do
research subsidies for clean innovation.

Micro to macro: Individual and economy-wide responses The responses to tax policy
measured depend on the level of analysis. At the individual firm and inventor level, all the response
margins just described could in principle respond. Zooming out to the more macro level, e.g.,
localities or states in the U.S. or countries in the world, additional effects will be layered on the
micro-level effects. For instance, factors can shift between places, leading to a reallocation that
may or may not add value overall. To take the example of U.S. states, part of the response
seen at the macro state-level could be due to pure business-stealing and cross-state spillovers,
without a corresponding increase in innovation at the federal level. The same holds for international
movements of factors. In addition, at the macro level, the effects of taxes can be augmented or
dampened by other features related to tax policy, such as the research infrastructure or amenities,
and the formation of innovation hubs. When reading the empirical literature, it is important to
bear in mind the level of analysis and avoid extrapolating without care to other levels.

Measuring innovation: How can we best measure innovation and growth? The literature de-
scribed in this chapter uses mostly patent data – from the European patent office (EPO), the
U.S. patent office (USPTO), the international Patent Cooperation Treaty, or from historical patent
records – to measure the quantity of innovation. However, some of them instead use firm growth
or R&D spending to proxy for innovation. It is of course impossible to measure “all of” innovation
systematically with any of these measures. Take patents for instance: a share of inventions is not
patented. By their very nature, patents will be highly correlated with the quantity of innovation
and are thus a prime measure that can shed a lot of light on the issues surrounding innovation,
sometimes in conjunction with the other aforementioned measures.3 To measure the quality of in-
novation, an often-used metric is the forward-citations going to a patent, which have been shown to
be a proxy for economic value and instructive about the importance of the invention for subsequent
innovation (Jaffe and Trajtenberg, 2002; Hall et al., 2005). The length of patent claims are also
used to measure whether an innovation is incremental or radical (Akcigit and Ates, 2019a).

3 Quantity and Quality of Innovation

Turning to the literature, we start by outlining some recent findings on the effects of general taxation
(personal and corporate income taxes) on the quantity and quality of innovation.

The Study. The United States has experienced major changes in its tax code throughout the
twentieth century. Have these tax changes influenced innovation at either the individual or cor-
porate level? This challenging question has largely gone unanswered because of a lack of long-run
systematic data on innovation in the U.S. and the difficulty in identifying the effects of taxes.

3Arundel and Kabla (1998) find that the share of innovations that are patented is very low for low-tech in-
dustries such as textiles (8.1%) where it is mostly process innovation and high for high-tech industries such
as pharmaceuticals (79.2%). Petra Moser believes that historically, the share patented has been around 50%
(https://www.knowablemagazine.org/article/society/2018/do-patents-invent-innovation). In this Brook-
ings paper volume summary from 1989, Mansfield reports findings that 60% of innovations in the auto industry
and 80% in the pharmaceutical industry are patented. (https://www.brookings.edu/wp-content/uploads/1989/
01/1989_bpeamicro_summary.pdf).

5

https://www.knowablemagazine.org/article/society/2018/do-patents-invent-innovation
https://www.brookings.edu/wp-content/uploads/1989/01/1989_bpeamicro_summary.pdf
https://www.brookings.edu/wp-content/uploads/1989/01/1989_bpeamicro_summary.pdf


Akcigit et al. (2018) construct and leverage three brand new datasets from historical data sources
to shed light on these questions. These new data sources are i) a panel of the universe of U.S.
inventors since 1920 and their associated patents, citations, and firms; ii) a panel of all R&D labs
in the U.S. since 1921, matched to their patents and with data on their research employment levels
and location; iii) and a historical state-level corporate and personal income tax database. This
unique combination of data allows them to systematically study the effects of both personal and
corporate income taxation since 1920 on individual inventors and individual firms that do R&D –
i.e., the “micro” level– and on innovation at the “macro” state-level.

The innovation outcomes are, for instance, the quantity of innovation, as captured by the
number of patents, the quality of innovation (as measured by patent citations), or the share of
patents assigned to companies rather than individuals at both the macro state level and micro
individual inventor level.

It is challenging to convincingly identify the effects of taxes on the quantity and quality of
innovation because when general tax policy changes in a state it may be in response to changes in
economic conditions and it may occur contemporaneously to other policy changes, both of which
could also affect innovation outcomes independently. Therefore, the authors approach the question
from several angles, which all yield consistent results. First, they control for a detailed set of fixed
effects, including state, year, and at the individual level, inventor fixed effects, plus individual or
state level time varying controls; these go a long way towards absorbing unobserved things that
vary by state, by year, or by inventor. In addition, they exploit within-state-year tax differentials
between people in different tax brackets (e.g., the top tax bracket versus the median one). This
allows them to control for things that vary at the state and year level and to filter out other policy
variations or economic circumstances that may occur at the same time in the state. Second, at both
the macro and micro level, they use an instrumental variable strategy that consists in predicting
the total tax burden facing a firm or inventor – which is a composite of state and federal taxes
– with the changes in the federal tax rate only, holding the state taxes fixed at some past level.
This provides variation that is only driven by federal level changes, and thus, exogenous to any
individual state. Third, they compare the evolution in innovation in neighboring counties that lie
in different states (so-called “border counties”) that are economically and geographically similar,
but face different state-level taxes.

Key Findings. The paper finds that both corporate and personal income taxes negatively affect
the quantity and quality of innovation at the macro state level and the individual inventor and firm
levels. The elasticities to taxation of all these innovation outcomes are relatively large at the micro
level, of orders of magnitude similar to those of taxable income elasticities estimated. For instance,
at the individual inventor level, the elasticity of patents to the personal income tax is 0.6-0.7, and
the elasticity of citations is 0.8-0.9. This means that a 10 percent change in personal income taxes
will reduce patents produced by 6 percent and the quality to a similar extent.

When it comes to the dynamic effects, innovation responds to general personal and corporate
income taxes with a lag: the response starts one year after the tax change and increases for the
next three years. Although, as described above, there could also be forward-looking effects, since
innovation is an investment-type activity that will potentially yield a stream of returns for a period
in the future, no “lead” effects of the tax rates are observed in the data. This could be because, on
average, current tax rates may be the best predictor of future tax rates.

Zooming out from the individual inventor level and to the macro “state level,” responses to
taxes are close to double that magnitude. They are partially – but not entirely– caused by cross-
state spillovers and business stealing, which does not add to total innovation in the U.S., but simply

6


reshuffles resources among states.
The paper also shows that corporate inventors, and, consequently, corporate patents, are con-

sistently more elastic to personal and corporate income taxation. This could be because corporate
inventors have payoffs which are more sensitive to taxes and because they have different motives for
innovation. Finally, and crucially, agglomeration effects appear to matter significantly. Inventors
are less sensitive to taxation where there is already more innovation in their field in a given location.

Policy implications: The quantity and quality of innovation appear to have been responsive to
taxation throughout the 20th century. In magnitudes, the responses at the individual firm and
inventor levels are somewhat larger than other standard margins we typically take into account
when setting tax policy, such as labor supply or the overall taxable income elasticity. This means
that the efficiency costs of general taxation in terms of innovation should be taken into account in
tax evaluation. In addition, policy makers and analysts need to be very careful in extrapolating from
state-level responses to federal-level responses. As emphasized, state-level responses are inflated by
cross-state spillovers which are zero-sum effects from the federal point of view. The better approach
is to start from the micro-level elasticities and aggregate these up to the federal level.4

4 Mobility of Inventors and Firms

Another margin along which both firms and inventors can respond to tax policies is their location
choice. Recent evidence shows that there is tax-induced mobility both across U.S. states and across
the major patenting countries in the world.

Historical mobility in the U.S. since 1920. The historical project described in Section 3 shows that
inventors move in response to state personal income tax rates. The elasticity to the net-of-tax rate
of the number of inventors residing in a state is 0.11 for inventors who are from that state and
1.23 for inventors not from that state. Inventors who work for companies are particularly elastic
to taxes. Crucially, agglomeration effects appear to matter for location as well: inventors are less
sensitive to taxation in a potential destination state when there is already more innovation in that
state in their particular field of inventive activity.

International mobility since 1975. There is a heated public debate about whether higher top tax
rates in a country will cause a “brain drain” of high income and high-skill economic agents. In
fact, many of the great inventors were international immigrants: Alexander Bell, inventor of the
telephone and founder of the Bell Telephone Company; James Kraft, inventor of a pasteurization
technique and founder of Kraft Foods Inc.; Ralph Baer, creator of a TV gaming unit that launched
the video game industry.

Inventors are much more mobile than other high-skilled individuals. Thus, they carry and
transmit their valuable knowledge and expertise to others (as shown in Section 6.4), making them
essential not only for new knowledge creation, but also for its diffusion. Yet, until recently, little was
known about the international mobility of labor in response to taxation and rigorous evidence was
lacking because of a scarcity of international panel data. Akcigit et al. (2016) close this gap by using
a unique type of international panel data on inventors from the European and U.S. Patent offices,
as well as from the Patent Cooperation Treaty to study the international migration responses of
superstar inventors to top income tax rates for the period of 1977-2003. They are able to tackle

4This will require to be rigorous a structural model of how individual level responses of firms and inventors map
into federal-level outcomes and the incorporation of general equilibrium effects.

7


one major challenge that arises when studying migration responses to taxes, namely, to model the
counterfactual payoff that an inventor would get in each potential location.5

Their identification of the effects of the top tax rate relies on filtering out all country-year level
variation and exploiting the differential impacts of the top tax rate on inventors at different points in
the income distribution within a country-year cell. To implement this strategy, superstar inventors
are defined as those in the top 1% of the quality distribution, and similarly construct the top 1-
5%, the top 5-10%, and subsequent quality brackets. It is known that inventor quality is strongly
correlated with income and that top 1% inventors are very high up in the top tax bracket. The
probability of being in the top bracket and the fraction of an inventor’s income in the top bracket
declines as one moves down the quality distribution. Top 1% inventors and those of somewhat lower
quality are comparable enough to be similarly affected by country-year level policies and economic
developments; but only those inventors in the top bracket are directly affected by top taxes. Hence,
the lower quality, top 5-10%, top 10-25%, and below top 25% groups serve as control groups for
the top 1% group.

The paper finds that superstar inventors’ location choices are significantly affected by top tax
rates. The elasticity to the net-of-tax rate of the number of domestic superstar inventors is around
0.03, while that of foreign superstar inventors is around 1. These elasticities are larger for inventors
who work for multinational companies. On the contrary, inventors are less sensitive to taxes in a
country if their company performs a higher share of its research there, suggesting that the location
decision is influenced by the company and by career concerns that may dampen the effects of taxes.

Policy implications: Tax-induced mobility is an issue to take into account, especially when it
comes to highly-mobile and highly-skilled people such as inventors who can make major economic
contributions to their country of residence. But the right answer may not be to slash general taxes
and to engage in relentless tax competition, e.g., through preferential tax regimes for foreigners
as has been done in the E.U. As argued in Kleven et al. (ming), these are “beggar-thy-neighbor”
policies which can reduce overall welfare; international or cross-state tax cooperation is much more
fruitful in the long-run.

So what can be done then? One important margin along which states and countries can act
is to provide better amenities and infrastructure for innovation. The studies above consistently
show that agglomeration effects significantly dampen the responsiveness to taxes. This occurs
for two reasons that can be leveraged. First, agglomeration effects are a proxy for the quality
of the research amenities and infrastructure in a place, which are valued by many inventors who
choose to live there. Second, inventors and firms directly benefit from being around like-minded
talented innovators. This implies that attracting innovation to a locality in the first place can
start a virtuous circle that continues into the long-run. Thus, one way of being able to continue
using general tax policy for its intended purposes of raising revenues and redistributing income
without stifling innovation and causing the outflow of talent would be through the better provision
of amenities and infrastructure for innovation.6

5 Declining Business Dynamism in the U.S.

As highlighted in the introduction, business dynamism in the United States has been slowing in
the last several decades. The key “ten facts” highlighted in the literature (Akcigit and Ates,

5This is thanks to a set of detailed controls that come from the patent data, notably measures of an inventor’s
quality, based on his past citations.

6In fact, the tax revenues themselves go towards the investment in such amenities.

8


2019a) are that market concentration, average profits, and markups have risen; the labor share has
decreased; the labor productivity gap between frontier and laggard firms has increased; entry rates
have declined, as has the share of young firms; job reallocation has slowed down; the dispersion
of firm growth has increased and the rise in market concentration and the fall in labor share are
positively correlated.

The decline in business dynamism is intrinsically linked to the life cycle of firms. It is thus
critical to understand the distinct innovation strategies that firms follow at different stages of their
life cycles. Young startups and small firms initially explore radical new ideas; for those that survive
and grow bigger, innovations tend to become more incremental. Both firms and individuals can
also be tempted to start erecting barriers for their competitors and prevent entry into their market.
They can do this through political connections and lobbying as they gain power, or directly through
the intellectual property rights (IPR) system. This can slow down innovation and influence business
dynamism.

Policies can affect firms’ innovation very differently based on where they stand in their life
cycle. For instance, existing research tax credits help mostly big and profitable firms, as tax credits
are only beneficial for firms that make positive profits. Many countries have special policies for
start-ups and others have targeted policies for small businesses. In this section, we consider the
effects of various tax policies based on different aspects of firms’ lifecycles and their implications
for business dynamism in the U.S.

5.1 Start-ups and Venture Capital

Venture capitalists play a major role in the screening, monitoring, and financing of startups. Akcigit
et al. (2019) show that VC-backed startups grow faster in their early stages, produce innovations
of better quality, and have a higher likelihood of becoming large firms and produce high quality
innovations over time. These effects are stronger if the firms are matched to more experienced
venture capitalists. The authors estimate that the existence of venture capital and an efficient
match between startups and VCs is important for innovation and growth.

When it comes to tax policy, empirically, VC-funded firms are de facto taxed at preferential
rates relative to non-VC-funded ones. The authors show that increasing the tax rate on VC-funded
firms to harmonize it with the tax rate on non-VC-funded ones would have a significant negative
impact on aggregate innovation. Because VCs have a significant value-added to the startup and
innovation process and do not simply crowd-out other firms, the reduction in their activity that
would be caused by a higher tax rate is not offset by an equivalent rise in innovation and success
of the non-VC-funded firms.

Policy Implications: VCs contribute significantly to the innovation by fostering high-quality
startups. Maintaining a low tax burden on VC-funded firms could possibly foster innovation.7

5.2 Small versus Large Firms

Firms can adopt different innovation strategies. They can engage in external innovation, which
creates new products and captures market share from competitors and they can engage in internal
innovation which improves product quality for the products lines that the firm currently owns.
Small and large firms typically choose quite different routes when it comes to innovation.

7Naturally, in a world without government budget constraints, all firms should be taxed at low rates. The
statement here is that given a scarcity of government funds and if the goal is to foster innovation, tax cuts should be
given preferentially to VC-funded firms rather than to non-VC-funded firms.

9


Akcigit and Kerr (2018) explore this key distinction and provide an explanation for why the
data shows that small firms experience faster growth on average and contribute disproportionately
to big and radical innovations. This is not due to different capabilities of firms by assumption,
but is rather the result of structural estimation of the model. The authors quantify their model
using U.S. data from the Census Bureau for 1982-1997, finding that decreasing returns to external
innovation in larger firms to be an important departure from the perfect scaling of the Klette
and Kortum (2004) framework. This work allows the authors to conclude that growth impacts of
external innovation have exceeded internal innovation for the recent U.S. economy, which in turn
helps identify some of the special role that small, innovative firms and new entrants can play in
economic growth.

When thinking of total innovation in this context, there are three sources: external innovation by
incumbents, internal innovation by incumbents, and (by necessity) external innovation by entrants.
While all of them matter, the authors estimate that the key channel for growth is external innovation
by incumbent firms. This innovation is done disproportionately by small firms.

Policy implications: Small firms find it more beneficial to engage in external research which leads
them to produce disproportionately many more radical, important innovations. Preferential tax
rates and tax breaks for small firms can foster this phenomenon further and improve the quality
of innovation and prevalence of breakthrough innovations. In fact, for different reasons, many
countries have some sort of preferential tax treatment for small enterprises.

5.3 Political Economy

As firms establish themselves in the labor and product market, they may start being tempted to
keep competitors out. One way to do this is through political connections and lobbying. Akcigit
et al. (2018) show that this happens very frequently in Italy and that it reduces the dynamism
in the economy, leading to less reallocation of resources, less innovation, and less entry. Although
their empirical analysis uses Italian data, it carries lessons for the U.S. as well.

To some extent, political connections can serve a productive role if they alleviate some bureau-
cratic and regulatory burdens that cause inefficiencies. But they are also costly and require firms
to expand resources to maintain them. Larger firms will find it more profitable to incur these
costs and to be politically connected. The authors show that there is a leadership paradox: the
leading firms in each industry (i.e., those with the largest market share) absorb the most resources,
but are also the least innovative ones, relative to their size. Firms that become connected tem-
porarily enjoy higher employment and sales growth, but lower productivity growth. Over time,
industries in which the incumbents are politically connected become more sluggish, with less entry
as new entrants are discouraged to try and compete not only in terms of productivity, but also
in terms of the regulatory and bureaucratic burdens. Politically connected incumbents thus have
an advantage. Since political connections by incumbents discourage entry, incumbents may decide
to preemptively become politically connected to shelter themselves from competition. Politically
connected industries will be dominated by older and larger firms and feature low innovation and
productivity growth.

Policy implications: If political connections are predominant and cannot be directly prevented
by policymakers, tax policy could take on a corrective role and compensate for the disadvantage
that small new entrants face relative to the large, politically connected incumbents. If the frictions
are caused by taxes to start with, they could be removed directly, thus also removing the incentive

10


to become politically connected. A more indirect way would be to tax larger incumbents at higher
rates to give new entrants a chance to compete.

5.4 Declining Business Dynamism and Innovation

Akcigit and Ates (2019b) provide a theoretical and quantitative model that is able to explain the
ten facts listed above and offers an explanation for what has happened to business dynamism in the
U.S. The dominant force driving these patterns is a decline in the rate of knowledge diffusion from
the frontier, most-advanced firms to the laggard ones. This force can explain all ten facts in a way
that other explanations cannot. In addition, there is direct evidence for it. For instance, patenting
has become more concentrated among firms with many patents. The nature of patents has also
changed since the 2000s, with longer claims (indicative of more incremental, rather than radical
innovations) and more self-citations. Overall, the evidence is consistent with a use of intellectual
property protection by leading firms to limit knowledge diffusion and entrench their market power.

In their model, in each sector, two firms compete for market leadership. One firm represents “the
best”; the other, “the rest.” Prices and markups are a function of the technology gap between firms,
as the leading firm can charge up to the level where the non-leading firm with the worse technology
can no longer capture a sizable market share. The incentive for leaders to keep innovating is to
grow the gap in technology between them and their followers and be able to increase prices and
markups. Existing followers’ incentives to innovate are to catch up with and leapfrog the leader
to capture more of the market; similarly, new entrants’ incentive is to one day become the market
leader.

A key feature of this model, which is clear in the data as well, is that firms make strategic
innovation investment decisions, taking into account where they stand relative to others. When
firms are neck-and-neck and compete very intensely for market leadership, there will be a lot of
innovation and business dynamism. But when leaders do very well and open up the technology gap
between themselves and their followers, prospects for entrants and followers become dim. Then,
innovation efforts are reduced and entry declines. Because of this, when the diffusion of knowledge
declines, market leaders are protected and establish strong market power. This in turn discourages
followers and entrants and slows innovation in more concentrated sectors. As entry and the threat
from competition are diminished, market leaders also slow down on their innovation efforts. Overall,
business dynamism and innovation decline.

Corporate taxes have played a role in this evolution too, but it is only a minor one. Corporate
tax increases can explain around 10 percent of the decline in business dynamism. This is because
lower taxes, which increase net-of-tax profits and will thus only matter for firms that have some
market share. They will hence only affect followers and potential entrants in a very muted way, as
they are far from taking over the leader and have to discount the potential future gains heavily.

Policy implications: The key lesson from this recent set of papers is that powerful, large incum-
bents are using their market power in order to prevent entry and competition by followers. The
most direct policy approach to this would be through regulation and competition policy. However,
corporate tax policy can play a (second-best) role too if it can be designed so as to impose a heavier
burden on larger, more mature companies rather than on new entrants. As shown above, this will
only have a very small disincentive effect on new entrants (facing the prospect of one day becoming
market leaders) but could eat away at part of the advantage the incumbent market leader enjoys.

11


6 The Composition and Quality of Inventors, Firms, and Teams

Firms and inventors are not all equally effective in producing innovations. The quantity and quality
of innovation in an economy will depend on the composition of firms and inventors, which can also
be affected by general and targeted tax policies. In this section, we explain how different policies
can play on that margin, considering in turn firms, inventors, and teams within firms.

6.1 Firms: Reallocation of Resources between Firms

Not all firms are equally efficient at producing innovation. Whether because of the quality of their
ideas, management, or workforce, some firms are excellent at turning research inputs into major
innovations, while others are not. Tax policies can affect the selection of firms, their entry and
exit, and the reallocation of resources across good and bad firms. Acemoglu et al. (2018) build
and estimate such a dynamic firm-level innovation model using U.S. Census micro firm-level data
and patent data. A key finding is that taxing incumbent firms can be very beneficial, in addition
to subsidizing R&D. R&D is subsidized to correct for the underinvestment in innovation due to
non-internalized spillovers. In the presence of fixed costs, taxing the operations of incumbents
encourages less productive firms which are closer to the exit margin to leave the market. This frees
up valuable resources – i.e., skilled researchers – for more productive firms to hire. On the other
hand, when it is not possible to have type-specific R&D subsidies targeted to good versus bad firms,
uniform subsidies to R&D alone will not achieve this positive selection because they will benefit
both low and high productivity firms and encourage low productivity firms to survive, grow, and
absorb scarce resources.

Policy implications. In addition to raising revenues, corporate taxes can serve an efficiency
purpose too. A sizable, uniform tax on incumbents combined with a uniform R&D subsidy can
improve growth and increase welfare. This is an important finding that shows that, despite the
distortionary effects of taxes, they can serve an allocative role, by selecting firms that are good
enough to survive despite taxes. Corporate income taxes can have a cleansing effect on the economy,
freeing up valuable innovation resources for the most productive firms.

6.2 Firms: Optimal R&D Policies

Policy makers can do even better with non-uniform policies, by explicitly trying to screen good
firms from bad ones. The major obstacle to doing so efficiently is asymmetric information – a
key feature in the innovation arena. The innovation literature has extensively addressed how to
deal with spillovers, but it has much less dealt with asymmetric information about firms and how
to separate productive from nonproductive firms. Yet, as a large empirical literature shows, the
quality of a firm’s organization, management, processes, or ideas – which shape its innovation
outcomes, conditional on inputs – are private information and very difficult for outside parties,
including the government, to observe. The literature documents the manifestations of asymmetric
information in innovation, between firms and their shareholders or investors; this problem is even
more pronounced between firms and the government. In addition, in the patent and firm data, if
one tries to predict the innovation quality of a firm, the prediction is very poor. Seeing which firms
are good at innovation and which ones are not is inherently difficult, even using a very large set of
observables that is likely a very generous overestimate of what the government could realistically
condition policies on.

12


One way to address the asymmetric information problem is that adopted by Venture Capitalist
firms, which perform very hands-on and thorough screening, and provide staged financing subject
to intense monitoring. But this intensive hands-on approach is not easily scalable and thus not
applicable when it comes to thinking about large-scale government policies. Instead, what the
government can do is to set decentralized tax and subsidy policies that can vary non-linearly with
profits and R&D investments, and in such a way that firms of different productivities will pick their
customized, uniquely efficient levels of investments and production.

Akcigit et al. (2016) tackle this problem using a new dynamic mechanism design approach. The
key feature of their analysis – and the main impediment to fixing the market distortions typical to
innovation such as nonappropriability and spillovers in a non-distortionary way – is that firms are
heterogeneous in their research productivity, and importantly, this research productivity is private
information and unobservable to the government. A higher research productivity allows a firm to
convert a given set of research inputs into a better innovation output. In addition, while some of the
inputs into the R&D process are observable (so-called “R&D investment”), others are unobservable
(“R&D effort”). The firm’s research productivity also evolves stochastically over time. Although
the firm has some advance information about its future productivity, it cannot perfectly foresee it.
As a result, at the time when the firm invests resources in R&D, the innovation outcome that will
result from these R&D investments is yet uncertain.

The authors’ main findings are as follows. Asymmetric information can significantly change
the optimal policies. From a theoretical perspective, the constrained efficient incentives for R&D
trade-off a Pigouvian correction for the technology spillover and a correction for the monopoly
distortion against the need to screen good firms from bad ones. How much R&D should optimally
be subsidized depends critically on a key parameter, namely the complementarity of R&D invest-
ment to R&D effort (i.e., the complementarity between observable and unobservable innovation
inputs) relative to the complementarity of R&D investment to firm research productivity. The
more complementary R&D investment is to firm research productivity, the more rents a firm can
extract if R&D investment is subsidized. This puts a brake on how well the government can set
the Pigouvian correction and correct for the monopoly distortion. Optimal screening in this case
requires dampening the first-best corrective policies. On the other hand, if R&D investments are
more complementary to unobservable firm R&D effort, they stimulate the firm to put in more of
the unobservable input, which is unambiguously good and would make R&D subsidies optimally
larger. Other key determinants of the magnitudes and age-patterns of the optimal policies are the
persistence of firms’ research productivity shocks and the strength of spillovers.

The data shows that R&D investments are highly complementary to firm research productivity:
highly productive firms are disproportionately good at transforming R&D inputs into innovation.
Given that this implies that higher productivity firms have a comparative advantage at innovation,
it is better to incentivize R&D investments less for the lower productivity firms, as this makes
mimicking them more attractive for high productivity firms.

Policy Implications: It is possible to very closely implement the optimal allocations with simple
non-linear or linear policies that feature lower marginal corporate income taxes for more profitable
firms and lower marginal subsidies at higher R&D investment levels. The policies can be simplified
even further without much loss, as the most important quantitative feature turns out to be the
nonlinearity in the R&D subsidy. Thus, making the profit tax linear only generates a small welfare
loss. The intuition is that a constant profit tax that is set at a too generous level for low profit firms
and at about the right level for high profit firms does reasonably well, since the loss from giving
low profit firms a too generous tax is quantitatively small given that they make low profits to start

13


with. Therefore, linear corporate income taxes such as the ones we see around the world can be
very close to optimal for innovating firms if combined with the right nonlinear R&D subsidy.

6.3 Inventors and Education Policies

When it comes to the composition and quality of individual inventors, innovation policies have an
important interaction effect with education policy through the occupational choices of inventors,
and hence, the supply of high-skilled researchers. Akcigit et al. (2019) point out that education
policy and general or targeted tax policies for innovation will address different frictions in the
innovation chain. In their setting, inventors of varying abilities and with different career preferences
take time to build their human capital and face financial constraints in acquiring education. As a
result, in the short-run, targeted policies such as R&D policies may not be as effective as expected;
they may face the bottleneck of insufficient supply of research talent due to lack of education
capacity or credit constraints. In the long-run, these policies may still have limited effectiveness
if they are not coupled with education policies. This new interplay can explain why innovation
models typically predict much larger effects of R&D policies than those that are observed in the
data.

Policy implications: How do different policies influence the aggregate innovation and economic
growth? The authors find that the impact of R&D subsidies can be strengthened when combined
with higher education policy that sorts talented but credit-constrained individuals into research. In
addition, the role of education policy is increased in societies or times when financial constraints on
the acquisition of education are more stringent. Education subsidies are particularly critical and
effective in unequal societies where many individuals face financial constraints preventing them
from efficiently acquiring education. In these cases, R&D policies alone are highly ineffective.

There is, of course, a critical timing issue. In the short-run, only R&D policies can be effective, as
education policies act with longer lags. R&D policies stimulate the purchase of more research capital
and equipment, making researchers more productive almost upon impact. However, educational
slots expansion takes some time and surpasses R&D after six years. Educational subsidies, on
the other hand, take the longest to transmit to the growth rate, but gradually become the most
effective policy tool in the long-run

6.4 Teams and Knowledge Diffusion

Inventors do not work alone: most patents are the result of collaborative work and are produced
by teams of inventors of different talents and skill-levels. In addition, inventors learn from each
to produce better innovations. When an inventor interacts with other inventors who are more
knowledgeable than them, they also improve their knowledge and produce subsequent higher quality
innovations.

Akcigit et al. (2018) provide a model and empirical analysis that captures these key features
observed in their data. In their framework, inventors can learn (i.e., improve their productivity)
in two ways. They can meet others and interact with them and they can learn on their own,
through learning-by-doing, formal education, experience, or individual discovery. Given their real-
ized productivity after learning, inventors form teams. Some inventors who are highly-productive
and knowledgeable become “team leaders” and work with less-skilled team members to produce
innovations. Better team leaders will be able to hire larger teams and produce better innovations.
The quality of innovation, and thus, technological progress, will depend on the quality of teams in

14


the economy. The authors estimate the model using new European Patent Office data for inven-
tors across many years and countries and find that interactions with others are quantitatively very
important for improving inventors’ productivity, and hence, economic growth. Interactions can
occur at the firm-level, technological field-level (in a given area), or at different geographic levels.
In addition, there is a strong complementarity between access to external knowledge and learning
from others: if others around oneself learn more from outside sources and then interact more, one
will end up interacting with more knowledgable people and learning more as well.

Therefore, when thinking of the effects of tax policies, one has to consider, on the one hand, their
implications for team formation and team composition, and on the other hand, their implications
for interactions, learning, and knowledge diffusion among inventors.

Policy implications: In line with the mobility results discussed above, policies that attract many
inventors to a given area can foster interactions and thus learning. As discussed above, preferential
local tax regimes can achieve this goal, but at the cost of penalizing other areas in a zero-sum
way. Better amenities can achieve the goal more efficiently without ruthless tax competition. On
the other hand, large employer payroll taxes or firing taxes, which are particularly heavy in many
European countries, can reduce labor market fluidity and prevent inventors from moving to their
best matching team. Education subsidies increase the quality of the pool of inventors and make it
more worthwhile for inventors to try and interact with others to learn from them.

7 Applied versus Basic Innovation and Choice of Technologies

Innovations come in different shapes and sizes. Companies and inventors can choose to orient their
research in different directions and their choices here too can be shaped by tax policy.

7.1 Applied and Basic Research

A major distinction, as described in Section 2, is between basic and applied research. Akcigit et al.
(2013) refer to “Pasteur’s quadrant” for illustration of the different types of research. At one ex-
treme, lies pure basic research, as done most often by the public sector in academic institutions and
universities. At the other extreme lies purely applied research, destined for immediate commercial
use. In between exists a mix of basic and applied, captured in their paper by the private sector’s
basic research – research that is ultimately driven by a profit motive and with the hope of being
one day applicable, but without immediate, intentional commercial implications.

Without government intervention, there is a stark misallocation of research effort. The authors
find that 68% of the spillovers from basic research are not internalized. Once these different types of
research are taken into account, it appears that the bigger problem is not the insufficient investment
in research overall, but rather the wrong allocation of research efforts between basic and applied
innovation. There is too little investment in basic research – yet, there can be too much investment
in applied research in the face of competition between firms, if there is strategic complementarity
between basic and applied research (i.e., the returns to applied research increase in the level of
basic research).

The authors also shed light on the debate about the worrying decline in research productivity in
the U.S. economy. They highlight the strong complementarity between public and private research
efforts. When there is more investment by public entities in predominantly basic research, private
research investment becomes more productive too and increases.

15


Policy Implications: Which policies can address the inefficient allocation of research efforts? A
uniform research subsidy to private firms – that subsidizes all of their research at the same rate –
carries a large fiscal cost in this context. Although it will stimulate investment in basic research,
it will generate even further over-investment in applied research. Subsidizing applied and basic
research at different rates can reduce fiscal costs without compromising investment in innovation.
The authors find that the optimal subsidy rate for basic research in their model is almost five times
as high as that for applied research. Clearly, distinguishing between applied and basic research
inputs could be difficult, which means that it’s important to allow for some misclassification by
firms, which will be tempted to relabel applied research as basic research. But even with substantial
levels of misreporting of research types, a higher subsidy for basic research remains very effective.
Going forward, finding a feasible way to differentiate between basic and applied research is essential
to better innovation tax policies.

In addition, subsidies and funding for public research could also indirectly foster investment in
private research, as public research is highly complementary to private research.

7.2 Innovation in Green Technologies

Tax policies can also orient research into different directions when it comes to the environment and
the development of clean technologies. Given how pressing and critical of an issue climate change
is, tax policy tools for innovation in these areas have to be very carefully considered and deployed.

Acemoglu et al. (2016) provide a clear theoretical and quantitative framework to think about
tax policy for innovation in clean technologies. Goods can be produced with either a “dirty”
(polluting) technology or a “clean” (less polluting, environmentally-friendly) technology. Producers
choose which technology to employ based on their costs which in turn depend on how efficient these
technologies are and based on the public policies, such as production taxes that vary by technology
type. For instance, carbon taxes or taxes, on other polluting particles or greenhouse-gases would
imply a higher tax on the dirty technology. In addition to picking their production technology,
private firms can also choose to do research to improve either the clean or dirty technology. Research
and innovation decisions are also shaped by public tax policies and the current state of technology.
If the clean technology is very far behind the dirty technology in terms of efficiency, research in it
that produces only incremental improvements is unlikely to yield immediate benefits to producers
and is thus not profitable in the short-run. However, sustained research efforts and cumulative
incremental improvements may eventually render the clean technology competitive and profitable.

Taxing pollutants, e.g., through carbon taxes, can redirect research towards the clean tech-
nologies. Subsidizing clean research can also achieve this goal. But as long as the dirty technology
remains much cheaper than the clean one, carbon taxes will reduce pollution but at a high efficiency
cost in terms of foregone consumption. A research subsidy can redirect research successfully, even
when combined with a low carbon tax initially, until the clean technology becomes able to compete
with the dirty one. Research subsidies in this model can be optimal even if there is no underinvest-
ment in research overall; they are used to counteract the negative externalities of pollution for the
environment.

Policy implications: Both carbon taxes (as well as taxes on other pollutants) and research
subsidies for clean technology can be used to direct innovation to clean technologies. However,
carbon taxes are very costly initially when the clean technology is still very inefficient relative to
the dirty technology. Thus, initially carbon taxes are a more cost-effective tool to correct for the
direct externality of pollution from carbon or other pollutants, but it is research subsidies that are

16


more cost-effective for guiding research towards clean technologies. A mix of policies that stimulates
investment in green technologies at lower fiscal cost than other policies can be described as follows:
Policy initially focuses heavily on the research subsidy, which declines over time, Carbon taxes
are backloaded initially (increase over time as the clean technology becomes more efficient), but
eventually also decline as pollution is reduced thanks to the use of cleaner technology.

8 Conclusion

Tax policies are a wide array of tools, commonly used by governments to influence the economy.
In this paper, we reviewed the many margins through which tax policies can affect innovation, the
main driver of economic growth in the long-run. These margins include the impact of tax policy on
i) the quantity and quality of innovation; ii) the geographic mobility of innovation and inventors
across U.S. states and countries; iii) the declining business dynamism in the U.S., firm entry, and
productivity; iv) the quality composition of firms, inventors, and teams; and v) the direction of
research effort, e.g., toward applied versus basic research, or toward dirty versus clean technologies.
We gave ideas drawn from research on how the right design of policy can allow policy makers to
foster the most productive firms without wasting public funds on less productive ones.

The interplay between tax and innovation is arguably among the most policy-relevant and
underexplored areas in endogenous growth and public finance. The scarcity of empirical studies
has been due to the lack of data at the microeconomic level needed to estimate the strength of
tax responses of firms and inventors. However, our computational powers are increasing at a
time when many countries are making their firm- and individual-level micro data sets available
to researchers. In addition, thanks to Optical Character Recognition techniques, more and more
large-scale historical records are being digitized for use in economic research. These are all very
exciting developments that can potentially foster this important and growing area of research.

17


References

Acemoglu, D., U. Akcigit, H. Alp, N. Bloom, and W. R. Kerr (2018). Innovation, reallocation and
growth. American Economic Review 198 (11), 3450–3491.

Acemoglu, D., U. Akcigit, D. Hanley, and W. Kerr (2016). Transition to clean technology. Journal
of Political Economy 124 (1), 52–104.

Aghion, P., U. Akcigit, A. Bergeaud, R. Blundell, and D. Hémous (2018). Innovation and top
income inequality. The Review of Economic Studies 86 (1), 1–45.

Aghion, P., U. Akcigit, A. Deaton, and A. Roulet (2016). Creative destruction and subjective
well-being. American Economic Review 106 (12), 3869–97.

Akcigit, U. and S. T. Ates (2019a). Ten facts on declining business dynamism and lessons from
endogenous growth theory. American Economic Journal: Macroeconomics. forthcoming.

Akcigit, U. and S. T. Ates (2019b). What happened to us business dynamism? NBER Working
Paper 25756, National Bureau of Economic Research.

Akcigit, U., S. Baslandze, and F. Lotti (2018). Connecting to power: Political connections, innova-
tion, and firm dynamics. NBER Working Paper 25136, National Bureau of Economic Research.

Akcigit, U., S. Baslandze, and S. Stantcheva (2016). Taxation and the international mobility of
inventors. American Economic Review 106 (10), 2930–2981.

Akcigit, U., S. Caicedo, E. Miguelez, S. Stantcheva, and V. Sterzi (2018). Dancing with the stars:
Innovation through interactions. NBER Working Paper 24466, National Bureau of Economic
Research.

Akcigit, U., E. Dinlersoz, J. Greenwood, and V. Penciakova (2019). Synergizing ventures. NBER
Working Paper 26196, National Bureau of Economic Research.

Akcigit, U., J. Grigsby, and T. Nicholas (2017). The rise of american ingenuity: Innovation and
inventors of the golden age. NBER Working Paper 23047, National Bureau of Economic Research.

Akcigit, U., J. Grigsby, T. Nicholas, and S. Stantcheva (2018). Taxation and innovation in the 20th
century. NBER Working Paper 24982, National Bureau of Economic Research.

Akcigit, U., D. Hanley, and N. Serrano-Velarde (2013). Back to basics: Basic research spillovers,
innovation policy and growth. NBER Working Paper 19473, National Bureau of Economic
Research.

Akcigit, U., D. Hanley, and S. Stantcheva (2016). Optimal taxation and r&d policies. NBER
Working Paper 22908, National Bureau of Economic Research.

Akcigit, U. and W. R. Kerr (2018). Growth through heterogeneous innovations. Journal of Political
Economy 126 (4), 1374–1443.

Akcigit, U., J. Pearce, and M. Prato (2019). Tapping into talent: Coupling education and innovation
policies for economic growth. University of chicago working paper.

Arundel, A. and I. Kabla (1998). What percentage of innovations are patented? empirical estimates
for european firms. Research Policy 27 (2), 127 – 141.

Hall, B., A. Jaffe, and M. Trajtenberg (2005). Market Value and Patent Citations: A First Look.
RAND Journal of Economics 36 (1638).

Jaffe, A. and M. Trajtenberg (2002). Citations and Innovations: A Window on the Knowledge.
MIT Press.

18


Klette, T. J. and S. Kortum (2004). Innovating firms and aggregate innovation. Journal of political
economy 112 (5), 986–1018.

Kleven, H., C. Landais, M. Muñoz, and S. Stantcheva (forthcoming). Taxation and migration:
Evidence and policy implications. Journal of Economic Perspectives.

Saez, E. and S. Stantcheva (2018). A simpler theory of optimal capital taxation. Journal of Public
Economics 162, 120–142.

19


Figure 1: Taxation and Innovation: Framework

Inventors

• Low/high productivity

• Skill & knowledge

• Life cycle

Firms

• Low/high productivity

• Team quality

• Life cycle

Occupational
choice

Inventor
location
choice

Innovation
inputs

Become
employee

Sell
innovation

Incorporate

Entry / exit

Firm
location
choice

Reallocation
of resources

R&D
inputs

Research
employment

Applied vs
basic

research

Internal vs.
external

innovations

Personal

income taxes

Corporate

income taxes

Education subsidies

Location-specific

personal taxes

and subsidies

R&D tax credits

Start-up subsidies

Targeted subsidies

for specific

types of research

Location-specific

corporate taxes

and subsidies

General Tax Policies Targeted Tax Policies

20


	Introduction
	Through What Channels Do Tax Policies Shape Innovation? 
	Quantity and Quality of Innovation 
	Mobility of Inventors and Firms 
	Declining Business Dynamism in the U.S. 
	Start-ups and Venture Capital
	Small versus Large Firms
	Political Economy
	Declining Business Dynamism and Innovation

	The Composition and Quality of Inventors, Firms, and Teams 
	Firms: Reallocation of Resources between Firms
	Firms: Optimal R&D Policies
	Inventors and Education Policies
	Teams and Knowledge Diffusion 

	Applied versus Basic Innovation and Choice of Technologies 
	Applied and Basic Research 
	Innovation in Green Technologies

	Conclusion

