

Diversification, Cost Structure, and the Risk Premium of Multinational Corporations*

José L. Fillat[†] Stefania Garetto[‡] Lindsay Oldenski[§]
Federal Reserve Bank of Boston Boston University Georgetown University

March 11, 2014

Abstract

We investigate theoretically and empirically the relationship between the geographic structure of a multinational corporation and its risk premium. Our structural model suggests two channels. On the one hand, multinational activity offers diversification benefits: risk premia should be higher for firms operating in countries where shocks co-vary more with the domestic ones. Second, hysteresis and potential losses induced by fixed and sunk costs of production imply that risk premia should be higher for firms operating in countries where is costlier to enter. Our empirical analysis confirms these predictions and delivers a decomposition of firm-level risk premia into individual countries' contributions.

Keywords: Multinational firms, diversification, risk premium, stock returns.

JEL Classification: F14, F23, G12.

*The statistical analysis of firm-level data on U.S. multinational companies was conducted at the Bureau of Economic Analysis, U.S. Department of Commerce under arrangements that maintain legal confidentiality requirements. The views expressed are those of the authors and do not reflect official positions of the U.S. Department of Commerce, of the Federal Reserve Bank of Boston or the Federal Reserve System. The authors would like to thank William Zeile and Raymond Mataloni for assistance with the BEA data. We are also grateful to Maggie Chen, Simon Gilchrist, Raoul Minetti, Eduardo Morales, Marc Muendler, Alan Spearot, and seminar participants at BU, Columbia, the Federal Reserve Banks of Dallas and Richmond, EITI 2013 (Bangkok), the Midwest International Trade Meetings 2013, SED 2013 (Seoul), SCIEA 2013, and WAITS 2013 for their helpful comments.

[†]Federal Reserve Bank of Boston, 600 Atlantic Avenue, Boston MA 02210. E-mail: Jose.Fillat@bos.frb.org.

[‡]Department of Economics, Boston University, 270 Bay State Road, Boston, MA 02215. E-mail: garetto@bu.edu.

[§]Georgetown University, Intercultural Center 515, 37th and O Streets, NW Washington DC, 20057. E-mail: lo36@georgetown.edu.

1 Introduction

Do firms' activities in foreign countries reduce risk through diversification? To address this question, we analyze how the geographic structure of a multinational corporation (henceforth, MNC) impacts its risk premium in the stock market.¹ The answer is “not necessarily”, as foreign activities are also a source of risk to the firm.

Theoretically, a firm's decisions about which countries to enter affects the risk premium via two channels: operating an affiliate in a foreign country induces diversification and reduces risk exposure, but fixed operating costs and sunk entry costs generate leverage that increases risk exposure. Under the assumptions that agents are rational and markets are efficient, in equilibrium, risk averse agents require a risk premium that is higher the higher the risk exposure of the firms they invest into.

Empirically, we focus on differences in risk premia across firms that differ in the set of countries in which they operate. To do so, we exploit a rich firm-level dataset on MNCs with detailed information about firms' foreign operations by country, accounting, and financial markets data. We find that firms operating in countries with GDP shocks that co-move more with those of the US and in countries with higher fixed and sunk entry costs exhibit systematically higher risk premia.

The theoretical underpinning of our analysis is a streamlined, multi-country version of the model developed by Fillat and Garetto (2012), which links firms' international activities with their stock market returns.² In the model, multinational activity offers diversification potential: if the business cycles of two countries are not perfectly correlated, multinational sales diversify away the risk arising from country-specific fluctuations and reduce firms' returns in equilibrium. This mechanism, referred to as the “diversification channel”, implies that, in equilibrium, MNCs should exhibit lower expected returns than non-multinational firms – all else equal. Within multinationals, returns should be higher for those firms operating in countries whose business cycles co-vary more with the one of the US. Moreover, the model introduces another channel of risk, arising from hysteresis and potential losses induced by sunk entry costs and fixed operating costs, which make firms leveraged.

¹Stock returns in excess of the risk-free rate define the risk premium of a firm.

²Our model builds on the literature on investment under uncertainty, particularly on the real option value framework developed by Dixit (1989) and Dixit and Pindyck (1994) as applied to the heterogeneous firms framework by Fillat and Garetto (2012).

Firms open affiliates abroad when prospects of growth make foreign operations profitable, but they must bear sunk entry costs to open an affiliate, and fixed costs of production. If the host country is hit by a negative shock, the affiliate may incur losses. The parent may find optimal not to exit the foreign market and bear those losses for a while, in order not to forego the sunk cost it paid to enter. The higher the fixed and sunk costs of production, the higher the potential losses and the longer the time for which a firm is willing to bear them. These potential losses are perceived as a cash flow risk by the investors. This second mechanism, that we refer to as the “fixed and sunk cost channel”, implies that MNCs with affiliates in countries where entry is more costly and fixed operating costs are higher should exhibit higher stock returns than MNCs with affiliates located in countries that are more easily and cheaply accessible.

Our empirical analysis exploits a novel dataset obtained by merging accounting and financial data from Compustat/CRSP with the US Bureau of Economic Analysis (BEA) data on the operations of multinational corporations. The data display a large amount of variation across MNCs in terms of number, characteristics, and location of foreign affiliates, allowing us to study the cross-section of returns of MNCs and to relate it to firm- and country-level characteristics.

We start with a reduced form specification whose goal is to explore the statistical relationship between measures of diversification, entry costs, and returns. The results of our regression analysis are consistent with the predictions of the model: GDP growth covariances and entry costs in the countries in which firms have affiliates are positively correlated with the returns that firms offer in the stock market. These results are robust to controlling for the impact that potential activities in countries other than the ones currently served have on the returns of the firm (the option value).

The structural model at the heart of our analysis delivers a structural equation linking expected returns to firm- and country-level characteristics. By estimating this equation we are able to quantify the effect of the geographic choices of a MNC on its risk premium. This specification allows us to decompose firm-level risk premia along two dimensions. First, we compute the contribution of each host country to the firms’ risk premium. Second, we separate the contribution of option value versus assets in place in explaining stock returns.

By aggregating our estimates, we show that the aggregate risk premium from

multinational sales is large: a firm with affiliates in every country in our sample has, on average, expected annual returns that are 3.6 percent higher than those of a purely domestic firm. The countries that are associated with the highest risk premia are Greece, Malaysia, India, Singapore and China, while most European countries and Canada are associated with relatively low risk premia. The aggregate risk premium coming from the option value of foreign sales is smaller but also significant, at 0.5 percent, indicating that the mere possibility of entering foreign markets is a source of risk to the firm.

The question of understanding why and how average stock returns vary across firms based on certain characteristics is central to the asset pricing literature.³ Nonetheless, very little empirical work has been done on the returns of multinational corporations. Early research examined the returns of MNCs to assess whether firms' foreign activities provide diversification benefits to their stockholders. Support for this "diversification hypothesis" is scarce: Jacquillat and Solnik (1978) regressed the returns of multinationals from nine countries on a set of market indices and found that multinational returns tended to covary most with the firm's home market, hence not providing any evidence in support of diversification. Senchack and Beedles (1980) compared the risk, returns and betas of portfolios of multinationals with portfolios of domestic and international equities and found that multinationals did not deliver diversification benefits. Using a different methodology based on mean-variance spanning tests, Rowland and Tesar (2004) also found limited evidence of diversification benefits for MNCs. More recently, using a sample of manufacturing firms from Compustat, Fillat and Garetto (2012) have shown that the stock market returns of multinational corporations are systematically higher than the stock market returns of non-multinational firms, also against what would be predicted by the diversification hypothesis. The structural model in Fillat and Garetto (2012) sheds light on this "puzzle" by introducing another channel, the fixed and sunk cost channel, that increases the risk to which MNCs are exposed compared to non-multinational firms and can potentially explain MNCs' higher returns and the lack of evidence of diversification.

³An extensive literature in finance has been investigating cross-sectional differences in stock returns across firms, assets, or portfolios, identifying several variables driving returns differentials. Fama and French (1996) provide comprehensive evidence about returns differentials across portfolios formed according to particular characteristics like size and book-to-market.

Our analysis is also related to an extensive literature on foreign direct investment, which has documented important differences across firms in their choice of geographic locations,⁴ and to empirical research using the BEA data on the operations of multinational corporations, starting with Kravis and Lipsey (1982) and Brainard (1997), and more recently Yeaple (2003), Helpman, Melitz, and Yeaple (2004), and Yeaple (2009). To our knowledge, this is the first paper to link the geographic information contained in the BEA data to stock market data from CRSP.⁵

Our work is also related to a strand of literature in corporate finance that studies the linkages between international activity and stock market variables.⁶ Our analysis departs from these contributions by taking into account the full geographic structure of the firm as a determinant of stock returns, and by starting from the predictions of a structural model to identify the economic forces that link MNCs' structure and stock returns in the data.

The rest of the paper is organized as follows. Section 2 lays out the theoretical model at the basis of our empirical specification. Section 3 describes the financial data and the data on the operations of multinational corporations. Section 4 presents our baseline empirical specifications and results, and Section 5 concludes. The derivation of the model and several robustness exercises are relegated to the Appendix.

2 The Returns of Multinational Corporations

The model we develop in this section is designed to illustrate how the stock returns of multinational corporations depend on a set of variables related to their international activities across countries. At the aggregate level, the model is specified as an endowment economy, consistently with consumption-based asset pricing models. We take aggregate consumption as given, and focus on modeling the production side of the economy, where firms' valuations are affected by firm-level and country-level characteristics. Firms' valuations and the covariance of their profits with the

⁴See Helpman, Melitz, and Yeaple (2004), and more recently Yeaple (2009), Chen and Moore (2010), or Alfaro and Chen (2013).

⁵Branstetter, Fisman, and Foley (2006) merge the BEA data on the operations of US multinationals with accounting data from Compustat to examine the effect of IPR reforms on technology transfer within multinational corporations.

⁶See Denis, Denis, and Yost (2002), Baker, Foley, and Wurgler (2009).

agents' stochastic discount factor drive the returns.

The model is a multi-country extension of the framework developed in Fillat and Garetto (2012).⁷ The economy is composed by $N+1$ countries: a Home country, that we denote by h , and N potentially asymmetric foreign countries, that we denote by $j = 1, \dots, N$. Time is continuous. Each country is hit by aggregate shocks to its GDP growth rate, which are described by the following geometric Brownian motions:⁸

$$\frac{dY_i}{Y_i} = \mu_i dt + \sigma_i dz_i, \text{ for } i = h, j \text{ and } j = 1, \dots, N \quad (1)$$

where $\mu_i \geq 0$, $\sigma_i > 0$. Y_i denotes the GDP level in country i and dz_i is the increment of a standard Wiener process. GDP growth processes may be correlated across countries: let $\rho_j \in [-1, 1]$ denote the correlation between the GDP growth of the Home country and the one of country j .

International markets are incomplete: aggregate consumption in each country is equal to the GDP level Y_i , and there is no possibility of consumption smoothing over time. We assume complete home bias in the asset markets, in the sense that firms are owned by agents in country h , who discount cash flows with the following discount factor M_h :⁹

$$\frac{dM_h}{M_h} = -r_h dt - \gamma \sigma_h dz_h \quad (2)$$

where r_h denotes the risk-free rate in the Home country and γ denotes risk-aversion.¹⁰

Aggregate output in each country Y_i is produced by domestic firms and by the

⁷While the framework in Fillat and Garetto (2012) distinguishes entry in foreign markets according to whether it happens via export or FDI, in this paper we disregard the decision to export and focus on the choice of becoming a multinational corporation.

⁸It is well accepted that equilibrium consumption growth follows a random walk since Hall (1978). The unit root process is necessary to generate an option value component in the value of the firm. We take standard deviations and correlations of consumption growth as exogenous parameters, and model firm's decisions depending on those parameters. For a different approach where country-specific volatility is endogenous and affected by international activity, see Caselli et al. (2011).

⁹The model does not allow for any possibility of international portfolio diversification, but features perfect home bias in equity portfolios. This assumption is not at odds with the data: Tesar and Werner (1998) provide evidence of an extreme home bias in equity portfolios: about 90% of U.S. equity was invested in the U.S. stock market in the mid-1990s. Atkeson and Bayoumi (1993), Sorensen and Yosha (1998), and Crucini (1999) present evidence supporting the assumption of international market incompleteness.

¹⁰The process for the stochastic discount factor M_h can be derived from agents having CRRA preferences over aggregate consumption Y_i .

affiliates of multinational firms located in country i . Each firm chooses its optimal production level in each country as a share of total output Y_i .

Let \mathcal{V} denote the value of a multinational firm. The value of a firm depends on both firm-specific characteristics, like productivity, size, employment, etc., and on country-specific characteristics, like the GDP growth processes of the countries where it operates, entry costs, and other operating costs. For this reason, we write $\mathcal{V} = \mathcal{V}(a, \bar{Y}, \bar{X})$, where a denotes firm-specific characteristics, $\bar{Y} = (Y_h, Y_1, \dots, Y_N)$ denotes a vector whose entries are the realizations of GDP described by (1), and $\bar{X} = (X_h, X_1, \dots, X_N)$ denotes a vector whose entries are other country-specific characteristics affecting firm value. Consistently with the literature on selection into export and multinational activity and with the empirical evidence on firms' international dynamics, fixed operating costs of production and sunk costs of entry into a market are particularly relevant among the variables entering the vector \bar{X} .¹¹ Depending on its characteristics a , each firm self-selects into the set of countries where its operations are profitable. Given demand for each firm's product in each country, a drives both the intensive margin of production in each country and the extensive margin of entry in different countries.

We assume that firms' activities are independent across countries, *i.e.* each firm makes entry and production decisions country-by-country.¹² Since the decision of setting up a foreign affiliate is endogenous and affected by uncertainty through the country-specific GDP growth shocks, we must consider the fact that a firm's valuation is affected both by its assets currently in place in various countries, and by the possibility of entering new countries (its option value).¹³ For these reasons

¹¹Helpman, Melitz, and Yeaple (2004) model selection into multinational activity as motivated by the interaction of high productivity and fixed costs. The importance of fixed costs for multinational production is documented in the empirical work of Brainard (1997). Roberts and Tybout (1997) and Das, Roberts, and Tybout (2007) show the empirical relevance of sunk costs for entry in foreign markets.

¹²The model does not accommodate the possibility of bridge multinational production, whereby foreign affiliates of a multinational corporation export to third countries. As a result, a multinational firm is essentially a "portfolio" of assets in different countries, linked only by the fact that each segment of the firm operates with the same firm-level characteristics a .

¹³To understand why the option value enters the value of a firm, it is useful to recall that the value function of a firm is the present discounted value of its profits over an infinite time horizon. If a firm is not selling in a market today but maybe it will be in the future, this possibility has a value and must be reflected in the value function. Dixit (1989) provides a seminal treatment of the option value of entry in a model of investment under uncertainty and sunk costs.

we write the value of the firm as:

$$\mathcal{V}(a, \bar{Y}, \bar{X}) = V_h(a, Y_h, X_h) + \sum_{j \in \mathcal{A}} V_j(a, Y_j, X_j) + \sum_{j \notin \mathcal{A}} V_j^o(a, Y_j, X_j) \quad (3)$$

where $V_h(a, Y_h, X_h)$ denotes the firm's value of domestic sales, $V_j(a, Y_j, X_j)$ denotes the value of the firm's affiliate sales in country j if the firm has an affiliate there, and $V_j^o(a, Y_j, X_j)$ denotes the option value of the firm's affiliate sales in country j if the firm does not have an affiliate there. \mathcal{A} denotes the set of countries where the firm has affiliates ($\mathcal{A} \subseteq \{1, 2, \dots, N\}$).

Given that we do not observe exit in our sample, we assume that all firms sell in the Home country. Conversely, firms' entry and exit into foreign markets are endogenous and observable. For these reasons, over a generic time interval Δt we can express the components of a firm's value function as:

$$V_h(a, Y_h, X_h) = \pi_h(a, Y_h, X_h)M\Delta t + E[M\Delta t \cdot V_h(a, Y'_h, X_h|Y_h)] \quad (4)$$

$$V_j(a, Y_j, X_j) = \max \left\{ \pi_j(a, Y_j, X_j)M\Delta t + E[M\Delta t \cdot V_j(a, Y'_j, X_j|Y_j)] ; \dots \right. \\ \left. \dots V_j^o(a, Y_j, X_j) \right\} \quad (5)$$

$$V_j^o(a, Y_j, X_j) = \max \left\{ E[M\Delta t \cdot V_j^o(a, Y'_j, X_j|Y_j)] ; V_j(a, Y_j, X_j) - F_j \right\} \quad (6)$$

where $\pi_i(a, Y_i, X_i)$ denotes the flow profits of the firm in country i (for $i = h, j$ and $j = 1, \dots, N$), F_j denotes the sunk entry cost that a firm has to cover to open an affiliate in country j , and the terms in expectations indicate the firm's continuation value in the event in which its status in a country does not change (*i.e.* it does not enter or exit the country).

We show in the Appendix that, in the continuation regions, the three value functions above satisfy the following no-arbitrage conditions:

$$\pi_h - r_h V_h + (\mu_h - \gamma \sigma_h^2) Y_h V_{hY}' dt + \frac{1}{2} \sigma_h^2 Y_h^2 V_{hY}'' = 0 \quad (7)$$

$$\pi_j - r_h V_j + (\mu_j - \gamma \rho_j \sigma_h \sigma_j) Y_j V_{jY}' dt + \frac{1}{2} \sigma_j^2 Y_j^2 V_{jY}'' = 0 \quad (8)$$

$$-r_h V_j^o + (\mu_j - \gamma \rho_j \sigma_h \sigma_j) Y_j V_{jY}^{o'} dt + \frac{1}{2} \sigma_j^2 Y_j^2 V_{jY}^{o''} = 0 \quad (9)$$

where the dependence of profits and values on (a, \bar{Y}, \bar{X}) has been suppressed to ease

the notation.¹⁴

By combining equations (7)-(9) one can obtain the following expression for a multinational's expected returns:¹⁵

$$E(ret) \equiv \frac{\pi_h + \sum_{j \in \mathcal{A}} \pi_j + E(d\mathcal{V})}{\mathcal{V}} = r_h + \gamma \left(\frac{\sigma_h^2 Y_h V_{hY}'}{\mathcal{V}} + \sum_{j \in \mathcal{A}} \sigma_h \sigma_j \rho_j \frac{Y_j V_{jY}'}{\mathcal{V}} + \dots \right. \\ \left. \dots \sum_{j \notin \mathcal{A}} \sigma_h \sigma_j \rho_j \frac{Y_j V_{jY}'}{\mathcal{V}} \right). \quad (10)$$

Equation (10) summarizes the implications of the model for the dependence of firm level returns (and hence of the risk premium $E(ret) - r_h$) on country-specific variables, and is the theoretical foundation of our empirical specifications. The risk aversion, γ , captures the price of risk for the representative agent, or how much does she need to be rewarded for additional exposure to risk incurred by the firms. The terms in the parenthesis capture the three sources of risk that a firm is exposed to: domestic risk, risk from the countries where the firm has an affiliate, and risk from the countries where the firm has the option of opening an affiliate, respectively. The first term of the expression describes the contribution of domestic activities to the returns, and is common to all firms in our sample. The last term captures the option value, which we will address empirically by constructing a proxy in a two-step model. We now focus on the second term, which we refer to as “assets in place”. This term captures the exposure of multinational firms to the risk that emerges from having affiliates in foreign countries, and generates two testable implications.

First, equation (10) indicates that expected returns should be higher the higher the covariances $\sigma_h \sigma_j \rho_j$ between the Home country's GDP growth rate and the GDP growth rates of the host countries. This prediction summarizes the effect of diversification on returns in the model: the more the GDP growth rates of two countries co-vary, the smaller the amount of diversification that foreign activities provide. As a result, MNCs with affiliates in countries whose GDP growth rates co-move more with the US GDP growth rate are less diversified (and more risky) than MNCs with

¹⁴Given functional forms for each firm's demand in each market, one could solve explicitly for the value functions using a system of value-matching and smooth-pasting conditions. The explicit solution of this problem is beside the scope of this paper. See Fillat and Garetto (2012) for details.

¹⁵Details of the calculations are relegated to the Appendix.

affiliates in countries whose GDP growth rates co-move less with that of the US. Riskier firms command higher expected returns in equilibrium.

Second, the fact that a firm has activities in a foreign country indicates that the firm paid an entry cost to establish an affiliate there and is bearing fixed operating costs. These costs, which are independent of firm size, affect a firm's value but not its derivative V' . In other words, the elasticity of the value function is increasing in the fixed and sunk costs of production, and equation (10) indicates that expected returns should be higher the higher the fixed and sunk costs of production in the host countries where the firm operates. The economic intuition behind this prediction is the following: due to sunk entry costs and fixed costs of production, if a host country is hit by a negative shock, the foreign affiliate of a multinational firm may incur losses. The parent may find optimal not to exit the foreign market and bear those losses for a while, in order not to forego the sunk cost it paid to enter. The extent and duration of these losses are positively correlated with the size of fixed and sunk costs. Investors perceive as a risk the possibility of losses, and this cash flow risk must be rewarded by higher stock expected returns in equilibrium.

Third, the extensive margin of the number of countries in which a firm operates (the cardinality of \mathcal{A}) also matters for the returns. The effect of the number of countries on expected returns is ambiguous: on the one hand, operating in more markets may induce more diversification, and then command lower returns in equilibrium. On the other hand, operating in more markets entails paying more fixed and sunk costs, and then a higher risk induced by potential losses. It is a quantitative question to determine which effect is stronger empirically.

The analysis in Section 4 tests the empirical validity of these predictions.¹⁶

3 Data

To test the predictions of the model outlined in Section 2, we need information on multinational companies' operations across countries and on their stock returns. We

¹⁶Our empirical analysis focuses on the relationship between the extensive margin of entry by country and the returns. If one had to parameterize the model using CES demand functions and linear cost functions (like in most of the new trade literature), the model would also imply that – keeping the extensive margin of countries constant – returns should be increasing in the unit cost of the firm. For the purpose of this paper we don't test this prediction but we limit our analysis to test the extensive margin predictions of the model.

also need country-level data on the covariance of GDP growth rates and on fixed and sunk costs of production.

The Bureau of Economic Analysis collects firm-level data on US multinational companies' operations in its annual surveys of US direct investment abroad. All US headquartered firms that have at least one foreign affiliate and meet a minimum size threshold are required by law to respond to these surveys. The data include detailed information on the firms' operations both in the US and at their foreign affiliates. Our empirical analysis uses information from the BEA data on the countries in which each firm has operations. We also use data on the sales by each foreign affiliate, as well as total global sales by the MNCs to control for the scale of operations in each location and by each firm. The BEA surveys cover both manufacturing and service industries, classified according to BEA versions of 3-digit SIC codes. We include firms in all industries and use data from 1987 through 2009.

Stock market returns data are obtained from the Center for Research in Security Prices (CRSP), which includes information on all firms that are publicly traded in the US stock market.¹⁷ We match the firm level stock return data from CRSP with the firm level data on multinational operations from the BEA to obtain a set of publicly traded US-headquartered multinational firms. To ensure that outlier firms are not biasing our results, we drop observations that fall into the highest or lowest 5 percent in terms of their annual stock market returns. The result is a sample of more than 3200 multinational firms operating in 118 countries and 148 industries over the 23 year period.

The model emphasizes two channels that link firms' foreign activities with their stock market returns. To measure the diversification channel, we construct a firm-level measure, Cov_{ft} , of the extent to which GDP growth in each host country of firm f co-varies with GDP growth in the home country (the US). We begin with data on real GDP growth rates by country from the IMF. We assume that expected GDP growth is constant. We then compute the covariance between annual US GDP growth and annual GDP growth in each country over our sample period (1987-2009), resulting in a time-invariant GDP growth covariance measure for each country, Cov_j . We use these covariances together with information on firm f 's

¹⁷The CRSP population includes NYSE, AMEX, and NASDAQ. We identify firm-level returns with the returns of the firm's common equity. Stock market expected returns in excess of the risk free rate are the empirical counterpart of the risk premium.

affiliate sales to construct our firm-level measure as a weighted average of the GDP growth covariances for the countries in which the firm has foreign affiliates, where the share of sales by the affiliates in each country are used as weights:¹⁸

$$Cov_{ft} = \sum_{j \in A_f} s_{fjt} Cov_j \quad (11)$$

where Cov_j is the country-level GDP growth covariance and s_{fjt} is the share of sales by foreign affiliates of firm f that were produced in country j in year t .¹⁹

To measure the fixed and sunk cost channel, we use country level data on the cost of starting a business from the World Bank’s Doing Business database. Doing Business records the costs and procedures officially required, or commonly done in practice, for an entrepreneur to start up and formally operate an industrial or commercial business. The information used to construct these data comes from official laws, regulations and publicly available information on business entry, and the data are verified in consultation with local incorporation lawyers, notaries and government officials. The database includes information on various aspects of the cost of starting a business, including initial capital requirements, license and registration fees, number of start up procedures that must be undertaken, and the amount of time these procedures usually require. Our primary specification uses the paid in minimum capital requirement. Doing Business defines this as “the amount that the entrepreneur needs to deposit in a bank or with a notary before registration and up to 3 months following incorporation, recorded as a percentage of the economy’s income per capita.” We convert this measure to a US dollar value by multiplying by income per capita. For robustness checks we also use the number of procedures required to start a business, and the number of days these procedures take to complete.²⁰ We use these variables to construct a firm-level measure of sunk costs. As with the GDP growth correlations, the firm-level sunk cost variable is a weighted average of the doing business measures for the countries in which the firm has for-

¹⁸Appendix B reports robustness test using GDP growth correlations rather than covariances.

¹⁹Weighting the covariances by sales shares is the simplest way to obtain firm-level measures of covariances with host countries. In equation (10) the covariances enter in a different way, where the “weights” that the model generates are the country-specific elasticities of the value function. The model-based estimation we perform in Section 4.3 mimics more closely the structure of equation (10).

²⁰Results of these robustness checks are relegated to Appendix B.

eign affiliates, where the share of sales by the affiliates in each country are used as weights:

$$F_{ft} = \sum_{j \in \mathcal{A}_f} s_{fjt} F_j \quad (12)$$

where F_j is a measure of cost to start a business in country j .

Table 1: Summary Statistics.

	N. Obs	Mean	Std. Dev.	Min	Max
ALL FIRMS					
Tot. firm sales (\$b)	21809	4.952	18.3	(confidential)	
Tot. affiliate sales by firm (\$b)	21809	1.82	10.3	(confidential)	
N. of affiliates	21809	19.385	52.661	(confidential)	
N. of host countries	21809	9.428	12.437	(confidential)	
Annual Returns (%)	21809	11.296	42.015	-98.986	1315.79
Covariance (Cov_{ft})	21809	2.718	1.099	-6.585	8.096
Min. paid in capital (F_{ft} , \$)	21809	4007.04	5247.67	0	75531.34
HORIZONTAL FIRMS					
Tot. firm sales (\$b)	5688	2.656	9.125	(confidential)	
Tot. affiliate sales by firm (\$b))	5688	0.408	1.67	(confidential)	
N. of affiliates	5688	11.656	55.406	(confidential)	
N. of host countries	5688	4.12	6.025	(confidential)	
Annual Returns (%)	5688	11.771	49.69	-96.073	1315.79
Covariance (Cov_{ft})	5688	2.725	1.205	-2.105	8.096
Min. paid in capital (F_{ft} , \$)	5688	2559.17	5139.04	0	60266.7

Table 1 provides summary statistics for the firms in our dataset. We will be using data on the entire sample of firms, as well as data on only the subset of firms that can be classified as purely horizontal multinationals. In our model FDI sales are only of the horizontal type, so by restricting our sample to purely horizontal firms we prevent the possibility that our results are biased by different motives for FDI, which could have different implications for risk. We define purely horizontal firms as those firms for which at least 99 percent of sales by foreign affiliates are to the local market in which the affiliate resides. Using this definition, about 26 percent of the firms in our sample can be classified as purely horizontal MNCs.

Most MNCs exhibit some combination of horizontal, vertical, and export platform FDI. In our dataset, about 94 percent of the firms have at least some horizontal sales, 66 percent have some sales back to the U.S., and 65 percent have some sales to third countries. In terms of total volumes of sales, about 64 percent of all sales by foreign affiliates are horizontal, about 10 percent are vertical, and about 26 percent are export platform.

We report summary statistics for this subset of horizontal firms as well as for the full sample of firms in Table 1. The average firm in our sample has about 19 foreign affiliates located in 9 different countries with total global sales of 5 billion and an 11.3 percent annual stock market return. The average covariance between the GDP growth in the U.S. and in the host countries is about 2.7. The purely horizontal firms have an average of 12 affiliates in 4 countries with global sales of about 2.7 billion and an 11.7 percent annual stock market return. Purely horizontal firms are on average smaller than firms in the full sample, but the summary statistics on returns are comparable. The average GDP growth covariances are similar for both sets of firms, while sunk costs are lower for the purely horizontal firms.²¹ This is consistent with a proximity-concentration model of FDI, in which high entry costs are a deterrent to horizontal FDI.

4 The Role of Diversification and Cost Structure: Empirical Results

4.1 Reduced-Form Estimates

We test here the predictions of the model described in Section 2. The goal of the reduced form specification is to establish a statistical relationship between firm-level stock returns and the relevant explanatory variables that are suggested by the model: GDP growth covariances across countries and fixed and sunk costs of production.

²¹It has to be noted that our measures of sunk costs are surprisingly small compared to the size of the firms in the sample. For this reason, we are not pushing the quantitative interpretation of the correlations between returns and sunk costs that are the results of our reduced form estimates. We argue that these sunk costs measures provide reasonable proxies for the cross-country variation of sunk costs, even if the actual level of sunk costs may be orders of magnitude higher.

Our baseline specification is given by:

$$ret_{ft} = \alpha + \beta_1 Cov_{ft} + \beta_2 F_{ft} + \beta_3 X_{ft} + \delta_k + \delta_t + \varepsilon_{ft} \quad (13)$$

where ret_{ft} is the annual stock return of firm f in year t , Cov_{ft} is the weighted covariance of GDP growth between the U.S. and the countries in which firm f has affiliates, and F_{ft} is the weighted cost of capital required to start a business in the countries in which firm f has affiliates. X_{ft} is a vector of firm level controls, including the total sales of the firm, the number of countries in which it has affiliates, the market *beta* of the individual firm to capture its exposure to the domestic uncertainty,²² and gravity variables like GDP and distance from the host countries. Because the industry in which a firm operates is likely to impact returns, we also include fixed effects δ_k for each firm’s primary industry.²³ We include year fixed effects δ_t to interpret our results as cross-sectional. ε_{ft} is an orthogonal error term.

In the model, GDP shocks in host countries impact US MNCs through local demand, which should have a greater effect on firms that rely more heavily on sales to the local market, rather than sales back to the US or to third countries (the model presented in Section 2 is primarily a model of horizontal, rather than vertical, FDI). For this reason, our reduced form estimates focus on firms that are purely horizontal in structure. We classify a firm as a purely horizontal MNC if at least 99 percent of sales by the foreign affiliates of that firm are to the local market in which each affiliate is located.

Table 2 shows the results. We begin by adding the two variables Cov_{ft} and F_{ft} separately. Column I shows the result of regressing returns on the covariance variable. As predicted, the coefficient on the variable measuring how much comovement there is between the U.S. and the countries in which a firm operates, Cov_{ft} , is positive and significant. This implies that stock returns are higher (lower) for MNCs with affiliates in countries where GDP growth co-varies more (less) with growth in

²²The market *beta* of the individual firm is obtained by regressing firm-level returns on the aggregate return on the market portfolio. One time-series regression for each firm delivers each firm’s *beta*.

²³It is possible that the covariances of GDP growth shocks vary by industry, or that firms in certain industries are more likely to enter more or less risky countries. The industry fixed effects control for the time-invariant components of these industry differences. Addressing more complex components of industry level variation and decomposing risk by industry are topics that we plan to pursue in future work.

the US. Column II of Table 2 shows the results of regressing returns on our proxy for the entry costs. As predicted, the coefficient on the measure of sunk costs, F_{ft} , is positive and significant.²⁴

Table 2: The relationship between annual returns, GDP growth covariances, and entry costs.

	I	II	III
covariances (Cov_{ft})	1.465** (0.661)		1.700** (0.693)
entry costs (F_{ft})		0.0004** (0.0002)	0.0005** (0.0002)
nr. of countries			0.035 (0.102)
industry and year FE	YES	YES	YES
N	5658	5658	5658
R-sq	0.0731	0.0737	0.0750

Notes: *,** and *** indicate significance at the 10, 5 and 1 percent levels, respectively. Bootstrapped standard errors are in parentheses.

Column III of Table 2 controls for both the covariance of GDP growth and our proxy for sunk costs. The results for these measures still hold when both are included. The specification in Column III also includes the number of countries in which a firm operates as a control. According to the model, the sign of the relationship between the number of countries in which a firm operates and its stock returns is ambiguous. The number of countries in which a firm has affiliates can impact returns through two opposing channels. The diversification channel suggests that operating in a larger number of countries will spread risk and thus lead to lower returns. However, the entry cost channel moves in the opposite direction. Each affiliate that the firm opens in a new country requires additional sunk and fixed costs, and these entry costs make the firm more leveraged and more likely

²⁴Our measures of covariances and entry costs are composite variables which include both variation in the covariances and entry costs themselves as well as variation in the sales shares that we use as weights. Simply clustering the standard errors by country or firm would not address these multiple sources of variation. Instead, we report bootstrapped standard errors.

to tolerate temporary losses, increasing risk and raising the returns required to compensate for this risk in equilibrium. The estimated coefficient does not shed light on this ambiguity, as it is positive but not significantly different from zero.

All the specifications shown control for the total global sales of the firm and for standard “gravity” variables like GDP and distance from host countries. Total sales capture the scale of firm activity, and have also been shown to be highly correlated with other factors, such as productivity, that may affect returns. Gravity variables don’t have significant effects on returns.²⁵

Our results confirm the importance of cross-country GDP growth covariances and entry costs into the host countries for the stock returns of US multinationals. These results provide a “first pass” of a theory built on those fundamentals, but disregard the fact that – according to equation (10) – GDP growth correlations and entry costs in the countries in which the firm does not have affiliates also matter, through the option value term. The two-step model that we present in the next section controls for the components of the option value term by building a proxy based on the estimated probabilities that firms open affiliates in given countries.

4.2 Two-Step Estimates

In this section we augment our reduced form specification to include a proxy for the option value component of returns. Equation (10) shows that GDP growth covariances and entry costs matter not only for the value of assets in place, in the countries in which firms have affiliates, but also for the option value of entering new countries.

The difficulty in measuring the contribution of these variables to the returns through the option value is that we cannot construct firm-level measures like (11) and (12) since firms do not have sales in these countries. In order to proxy for the contribution of correlations and entry costs to the option value of the firm, we use a two-step approach. In the first step, using a separate sample of affiliate-level data, we estimate the probability that each firm will have an affiliate in each country using standard predictors of FDI activity. In the second step, we estimate the impact of the characteristics of countries in which the firm does have affiliates on annual

²⁵The full table of results with all the coefficients reported is relegated to Appendix B, together with the results with a battery of additional controls.

returns, controlling for characteristics of the countries where the firm does not have any affiliates. We use the predicted probabilities of entering each country from the first stage as weights in constructing these characteristics.

The first step estimation draws from the literature on the determinants of FDI. According to the knowledge capital model developed by Carr, Markusen, and Maskus (2001) and Markusen and Maskus (2002), the volume of FDI activity between two countries depends on the sum of the GDPs of the countries, the squared difference in their GDPs, the difference in skilled labor endowments, and trade costs. The proximity-concentration model developed by Brainard (1997) and Helpman, Melitz, and Yeaple (2004) suggests that a firm's decision to engage in FDI is a function of proximity, which we proxy with distance, and market size, measured by the sum of US GDP and the GDP of the host country. Data on these variables are compiled from several sources. Information regarding real GDP and trade barriers come from the Penn-World tables. Trade costs are measured using standard definitions of openness: 100 minus the trade share of total GDP. Skill differences are measured using estimates of average educational attainment by Barro and Lee (2010).

When considering the likelihood of entering a new country, it is important to also consider where the firm already has foreign affiliates. Work by Ekholm, Forslid, and Markusen (2007) and Mrazova and Neary (2011) has demonstrated the importance of export platform FDI, that is, firms choosing to use one foreign affiliate to serve multiple countries rather than locating an affiliate in each country. This would suggest that, under certain conditions, already having an affiliate in the same region may reduce a firm's incentives to enter a neighboring country. On the other hand, Chen (2011) emphasizes the interdependence of location choices across affiliates of the same MNC. She finds that the impact of already having a nearby affiliate can be negative (in the case of export platform FDI) or positive, as is the case when firms ship components between affiliates and thus benefit from proximity.

Even if our structural model does not allow for export platforms or intrafirm trade in inputs, controlling for the presence of other affiliates in the region is important empirically. In our first step probit regression we include a dummy variable that equals one if the firm had an affiliate in the region in year $t - 1$. To avoid placing strong restrictions on what constitutes a region, we define regions broadly as either Europe, Asia, NAFTA, Central and South America, Africa, and the Middle

East. The estimating equation is:

$$A_{fjt} = \alpha + \beta_1 W_{jt} + \beta_2 Region_{fj,t-1} + \delta_t + \varepsilon_{fjt} \quad (14)$$

where A_{fjt} is a dummy variable that equals 1 if firm f has an affiliate in country j in time t . W_{jt} is a vector of the knowledge capital and proximity-concentration variables described above, including $\ln(dist)_j$, $\ln(sumgdp)_{jt}$, $\ln(gdpdif^2)_{jt}$, $\ln(skilldif)_{jt}$, and $\ln(tradecost)_{jt}$. $Region_{fj,t-1}$ is a dummy variable that equals one if firm f had an affiliate in the region in which country j is located at time $t - 1$. We estimate equation (14) using both the full sample and the sample of purely horizontal firms.

Table 3 shows the results of this probit regression. When considering the possible countries in which a firm may operate, we limited the sample to the top 50 destination countries, which account for 96 percent of all foreign activity by US firms. Consistent with the knowledge capital and proximity-concentration models, these explanatory variables are significant predictors of whether or not a given firm will have an affiliate in a given country.

For each firm, we use these first step results to compute the predicted probability of entering each country in which the firm does not currently have an affiliate. We then construct a weighted average of the GDP growth covariances between the US and the countries in which the firm does not have affiliates, using the predicted probabilities as weights.

Using the results of the probit to proxy for the option value is consistent with the model we developed in Section 2. According to the theory, the option value of a firm in a foreign country is higher the likelier a firm is to enter a given country. In the language of the model, a firm enters a country when its expected profits in that country are above some threshold (that one can derive explicitly given functional forms for preferences and technologies). The estimated probability of entering a country that results from the probit can then be interpreted as a measure of how close a firm is to the entry threshold and hence of how important the option value of entering that country is.

The weighted covariance of GDP growth between the US and countries in which

Table 3: First step estimation: selection into FDI.

	ALL FIRMS	HORIZONTAL FIRMS
$\ln(\text{distance})$	-0.133** (0.068)	-0.174** (0.071)
$\ln(\text{sumgdp})$	8.634*** (2.159)	9.14*** (2.610)
$\ln(\text{gdpdif}^2)$	1.991*** (0.633)	2.117*** (0.767)
$\ln(\text{skilledif})$	-0.039 (0.041)	-0.057 (0.051)
$\ln(\text{tradecost})$	-0.027** (0.012)	-0.027** (0.014)
Region_{t-1}^f	0.391*** (0.033)	0.293*** (0.038)
Year FE	YES	YES
N	2843508	1391552
Pseudo R-sq	0.1017	0.1085

Notes: Standard errors clustered by country are in parentheses. ** and *** indicate significance at the 5 and 1 percent levels, respectively.

the firm does not currently have affiliates is calculated as:

$$\rho_{ft}^o = \frac{\sum_{j \notin \mathcal{A}} \text{prob}_{jt}^f \text{Cov}_j}{\sum_{j \notin \mathcal{A}} \text{prob}_{jt}^f} \quad (15)$$

where prob_{jt}^f is the predicted probability that firm f has an affiliate in country j in time t from the first stage and Cov_j is the covariance of GDP growth between the US and country j . We construct a similar measure for the cost of capital required to start a business in the countries in which the firm does not currently have affiliates.

Table 4 shows the weighted average GDP growth covariances and cost of capital required to start a business for the countries in which a firm does and does not have affiliates. For the average horizontal firm in our sample, the GDP growth covariance for countries in which the firm has affiliates is 2.735. The weighted covariance of

Table 4: Summary statistics by affiliate presence.

	Covariance	Entry cost (\$)
ALL FIRMS		
Countries with affiliates	2.718	4007.04
Countries without affiliates	2.359	6645.29
HORIZONTAL FIRMS		
Countries with affiliates	2.725	2559.17
Countries without affiliates	2.322	6605.01

shocks for countries in which they do not have affiliates is 2.322. These numbers suggest that US MNCs don't choose their affiliates' host countries to diversify away risk. If this were the case, we would observe them self-selecting into countries whose GDP growth co-varies less with the US GDP growth. The weighted cost of capital required to start a business in the countries where the firms have affiliates is \$2,559. For countries in which they do not have affiliates, that cost is \$6,605. These numbers indicate that US MNCs privilege locations with lower entry costs. The same patterns hold for the full sample of firms.

Table 5 shows the reduced form results controlling for characteristics of the countries in which each firm does not have affiliates.²⁶ The effects of GDP growth covariances and of the sunk cost measure are qualitatively and quantitatively similar to the results from Table 2. The effect of the GDP growth covariances and entry costs on the returns via the option value component should have the same sign as the effect of these forces through the component measuring assets in place. This is true for the covariances Cov_{ft}^o , which exhibit a positive, albeit non significant coefficient in the most inclusive specification, but not for the sunk costs, F_{ft}^o , whose coefficient is negative and significant.

²⁶The use of the predicted probabilities to construct the variables Cov_{ft}^o , F_{ft}^o implies a generated regressor problem. As illustrated by Inoue and Solon (2010), there are two ways to correct the standard errors for the presence of generated regressors: consistently estimating the correct theoretical covariance matrix, or bootstrapping. We report bootstrapped standard errors together with our estimates.

Table 5: Second step estimation: the relationship between annual returns, GDP growth covariances, and sunk costs, controlling for the option value of entering new countries.

	I	II	II
covariances (Cov_{ft})	1.48** (0.673)		1.801** (0.724)
entry costs (F_{ft})		0.0004* (0.0002)	0.0004* (0.0002)
nr. of countries			0.040 (0.110)
covar. non-aff. (Cov_{ft}^o)	-0.183 (1.567)		1.926 (14.651)
entry costs non-aff. (F_{ft}^o)		-0.0008* (0.0005)	-0.001** (0.0005)
industry and year FE	YES	YES	YES
N	5486	5486	5486
R-Sq	0.0748	0.0763	0.0794

Notes: *,** and *** indicate significance at the 10, 5 and 1 percent levels, respectively. Bootstrapped standard errors are in parentheses.

4.3 Model-Based Estimates

The reduced form regressions we presented in Sections 4.1 and 4.2 confirm the presence of a statistical relationship between GDP growth covariances, sunk and fixed costs of production and the stock returns of multinational corporations. We now move to a more structural approach, which is derived closely from the theoretical relationship that the model delivers, equation (10). The model-based analysis presented here allows us to accomplish two tasks. First, we are able to decompose the risk premium into the separate contributions of individual host countries. Second, we are able to quantify the contribution of assets in place versus option value to the risk premium.

We can re-write equation (10) as:

$$E(ret^f) = \gamma \left[\sigma_h^2 \varepsilon_h^f + \sum_{j \in \mathcal{A}} \sigma_h \sigma_j \rho_j \varepsilon_j^f \right] + \eta^f \quad (16)$$

where $E(\text{ret}^f)$ denotes the expected returns of firm f , σ_h is the standard deviation of GDP growth in the US, σ_j is the standard deviation of GDP growth in country j , ρ_j is the correlation of GDP growth between the US and country j , and $\varepsilon_j^f \equiv Y_j V_{jY}' / \mathcal{V}$ is the elasticity of the firm's value with respect to GDP in country j . The term $\sigma_h^2 \varepsilon_h^f$ captures firm f 's domestic risk exposure; the term $\sum_{j \in \mathcal{A}} \sigma_h \sigma_j \rho_j \varepsilon_j^f$ captures firm f "observed" foreign risk exposure, *i.e.* the risk exposure arising from the foreign countries where the firm has affiliates. η^f is an error term composed by the elasticity of the option value of the firm in the countries in which it does not own an affiliate and by an error term ν^f :

$$\eta^f = \gamma \sum_{j \notin \mathcal{A}} \sigma_h \sigma_j \rho_j \frac{V_j^{of'} Y_j}{V_j^{of}} + \nu^f. \quad (17)$$

We begin by disregarding the structure of the error term and estimating (16) directly. We then control for the option value term using an approximation of (17).

In order to run a regression based on (16), we need to compute the elasticities ε_j^f . Since the value of the firm in the countries where it has affiliates is not observable, we proxy it with the firm's net income in country j , I_{jt}^f .²⁷ Net income exhibits a substantial amount of variation across countries and firms. Over our sample period, about 28% of affiliate-year observations report negative net income. This observation is consistent with our model's sunk and fixed cost channel, as firms frequently do experience negative income in their foreign locations. Since income is an imperfect measure of the value of the firm, we assume that the true elasticity ε_j^f is given by the approximated elasticity $\tilde{\varepsilon}_j^f$ times a country-specific unobserved component ζ_j :

$$\varepsilon_j^f \equiv \zeta_j \tilde{\varepsilon}_j^f. \quad (18)$$

²⁷Net income is given by the firm's income from sales and investment minus total costs and expenses, so it is a measure of the firm's affiliate profits in country j . This measure, like flow profits at the affiliate level (which are not available from the BEA data), is not a perfect measure of the value of the firm because it disregards the option value of assets in place. Alternatively, CRSP contains data on profits and market capitalization at the firm level. This measure is also problematic as we only have information on the firm total market capitalization and total profits, not by individual affiliate or country of operation, hence the variation of ε_j^f across countries only comes from variation in Y_{jt} . To construct ε_j^f , we also need to take a stand on the status of MNCs that enter or exit countries during the sample period. In our baseline specification, we consider the effect on the returns of those assets that are in place for at least two years of sample period.

The approximated elasticity $\tilde{\varepsilon}_j^f$ is estimated by running one time series regression of log-income on log-GDP for each firm f and host country j . We estimate $\tilde{\varepsilon}_h^f$ in the same way, regressing the log of each firm's domestic net income on the log of US GDP. The term ζ_j accounts for other country-specific factors that impact the value of firms in each country and are not captured by net income. Income changes are primarily driven by shocks to local demand, however value has much broader determinants, including the expectation about future cash-flows. For example, shocks to expectations about institutional quality, rule of law, taxes, or political factors may impact the valuation of firms in that country without necessarily being reflected in income.

Estimating the elasticity $\tilde{\varepsilon}_j^f$ using actual data on the responsiveness of each firm's income to local GDP shocks also helps us avoid potential complications resulting from differences between horizontal, vertical, and export platform FDI. GDP growth shocks in host countries impact US MNCs through local demand, which should have a greater effect on firms that rely more heavily on sales to the local market. For our reduced form approach, we addressed the distinction between horizontal versus vertical sales by only including purely horizontal firms in our analysis. However, this distinction is not an issue in our model-based estimation. Here we are able to directly identify the responsiveness of the net income of each firm to fluctuations in the local market using the estimates of $\tilde{\varepsilon}_j^f$. By estimating this elasticity directly at the firm level, we pick up any differences in responsiveness to local GDP across firms that may result from being primarily horizontal or vertical in structure.

We also prefer to avoid making a strong distinction between horizontal versus vertical FDI in our empirical estimates because most firms do not fall cleanly into one of those two categories. The majority of US MNCs engage in some combination of both horizontal and vertical FDI, but most of the sales by US MNCs are horizontal. For example, in our sample, 64 percent of sales by foreign affiliates of US firms are to the market in which the affiliate is located and 94 percent of the firms have at least some sales to the local markets in which their affiliates are located. Thus for our full sample of firms, almost all of them have at least some sales to the local market, and for most affiliates these local sales make up the majority of their total sales. The structural estimates that follow make use of the full sample of firms, rather than focusing on firms that only have horizontal sales.

We present the results in two parts. First, we decompose the risk premium of

the firm into the contributions of each individual host country. Next, we aggregate the risk premium across countries to give an estimate of total MNCs' risk. Each of these sets of results is further decomposed into the contributions of assets in place and option value.

4.3.1 Decomposition of Risk Premium by Country

In this section we use the entire sample of firms having affiliates in the top 50 countries to estimate:

$$E(ret^f) = \psi_h \sigma_h^2 \tilde{\epsilon}_h^f + \sum_{j \in \mathcal{A}} \psi_j \sigma_h \sigma_j \rho_j \tilde{\epsilon}_j^f + \eta^f \quad (19)$$

where the estimated coefficients $\psi_j \equiv \gamma \zeta_j$ vary by country. We do this by introducing a separate variable for each host country j which takes a value of $\sigma_h \sigma_j \rho_j \tilde{\epsilon}_j^f$ if firm f has an affiliate in country j and equals zero if firm f does not have an affiliate in country j . It is worth noting that we do not identify the estimated coefficient ψ_j as the risk price (or risk aversion) because it does contain the country specific non-observed component of the firms' elasticity of value with respect to GDP. The results of this specification, which we refer to as specification I, are reported in Table 6.²⁸ In the left panel we report the estimated coefficients ψ_j , while in the right panel we report the corresponding risk premium $\psi_j \sigma_h \sigma_j \rho_j \tilde{\epsilon}_j^f$. For clarity of exposition, Table 6 only reports the risk premium for ψ_j coefficients that are either statistically significant or that correspond to a country that is an especially important FDI destination for US firms, such as the UK, Mexico, and China. We report the full set of results for all countries in Appendix C.

As Table 6 shows, 11 of the ψ_j coefficients are statistically significant at least at the ten percent level. Of these 11 significant coefficients, 9 are positive and associated with a positive risk premium ($\psi_j \sigma_h \sigma_j \rho_j \tilde{\epsilon}_j^f > 0$), indicating that the corresponding host countries are a source of risk to MNCs with affiliates there. The countries with the highest risk premia in Table 6 are Greece, Malaysia, India, Singapore, and China. Most European countries and Canada have relatively low risk premia, indicating that the effect of low sunk costs outweighs the one of high co-movement with

²⁸Since the firm-level elasticities $\tilde{\epsilon}_j^f$ are generated regressors, we report bootstrapped standard errors.

the US.

Each country-specific risk premium can be interpreted as the additional annual return required to induce investors to hold shares of firms with affiliates in that country. For example, firms with affiliates in Greece have annual returns that are, on average, 0.67 percentage points higher than those of firms that do not have affiliates in Greece. For firms that have affiliates in the UK, the additional annual return is only 0.06 percentage points.

The country-specific risk premia reported here are for the average firm in our sample. However, firms are very heterogeneous in terms of their responsiveness to shocks. This heterogeneity enters through ε_j^f , the elasticity of the firm's value with respect to changes in host country GDP. Thus the positive values for the country-level risk premia indicate that firms whose values are more responsive to changes in destination countries' GDP tend to be riskier and to exhibit higher returns.

As mentioned above, the results of specification I do not take into account the structure of the error term given by equation (17). This results in biased estimates of the risk premia. To address this concern, in specification II we report the results of the following regression:

$$E(\text{ret}^f) = \psi_h \sigma_h^2 \tilde{\varepsilon}_h^f + \sum_{j \in \mathcal{A}} \psi_j \sigma_h \sigma_j \rho_j \tilde{\varepsilon}_j^f + \sum_{j \notin \mathcal{A}} \psi_j^o \sigma_h \sigma_j \rho_j Z_j^f + \nu^f \quad (20)$$

where $Z_j^f \equiv \text{prob}_j^f \tilde{\varepsilon}_h^f$ is a proxy for the option value of firm f in j .

Recall from equation (10) that the option value term is $\sum_{j \notin \mathcal{A}} \sigma_h \sigma_j \rho_j \frac{Y_j V_j^{o'}}{\nu}$. σ_h , σ_j and ρ_j can be observed directly for each country in which the firm does not have an affiliate. The elasticity of the firm's value with respect to GDP in country j , $\frac{Y_j V_j^{o'}}{\nu}$, is not observable for countries in which the firm does not have an affiliate. We proxy this elasticity using ε_h^f , the firm's elasticity of domestic net income with respect to GDP fluctuations in the US. This measure captures the firm-specific component of elasticity, but does not suffer from bias due to selection into affiliate countries, as it is a purely domestic measure. prob_j^f is the predicted probability that firm f will enter country j , as described in Section 4.2. By multiplying the domestic elasticity by the estimated probability, we assign higher responsiveness to shocks to those firms that are more likely to enter a foreign market, and for which the model predicts the option value to be more important.

Table 6: Country-specific estimates of risk premia, observations at the firm-year level.

	coefficients			risk premia		
	I	II		I	II	
	ψ_j	ψ_j	ψ_j^o	$\psi_j\sigma_h\sigma_j\rho_j\tilde{\varepsilon}_j^f$	$\psi_j\sigma_h\sigma_j\rho_j\tilde{\varepsilon}_j^f$	$\psi_j^o\sigma_h\sigma_j\rho_jZ_j^f$
US Domestic	0.036*** (0.010)	0.058*** (0.019)		0.23	0.371	
United Kingdom	0.011 (0.010)	0.010 (0.010)	1.242** (0.611)	0.060	0.055	0.496
Canada	0.034*** (0.012)	0.033*** (0.012)	0.622 (0.813)	0.137	0.133	0.136
Germany	-0.008 (0.006)	-0.007 (0.007)	1.338 (1.023)	-0.014	-0.012	0.292
Singapore	0.075*** (0.021)	0.064*** (0.022)	-3.223 (2.983)	0.491	0.419	-0.206
Ireland	0.001 (0.002)	0.005 (0.004)	-1.273 (0.921)	0.014	0.069	-0.396
Japan	0.011 (0.009)	0.011 (0.011)	-0.270 (0.926)	0.011	0.011	-0.042
Mexico	0.037 (0.036)	0.040 (0.037)	1.718 (1.363)	0.131	0.142	0.223
China	0.951 (0.599)	0.818 (0.623)	-5.105 (8.955)	0.409	0.351	-0.066
Australia	0.125** (0.052)	0.109** (0.052)	-0.033 (4.906)	0.202	0.176	-0.001
Hong Kong	0.026** (0.013)	0.021 (0.013)	-4.075 (4.020)	0.170	0.137	-0.192
South Korea	0.148* (0.082)	0.115 (0.085)	9.746 (6.019)	0.249	0.194	0.374
Malaysia	0.243** (0.105)	0.222** (0.105)	-0.685 (5.490)	0.576	0.526	-0.027
India	0.324* (0.189)	0.259 (0.186)	10.480 (12.477)	0.535	0.428	0.127
Poland	-0.066* (0.038)	-0.061* (0.037)	11.643*** (3.182)	-0.358	-0.331	0.685
Denmark	0.158*** (0.046)	0.15*** (0.047)	2.223 (3.624)	0.388	0.368	0.217
Israel	-0.73*** (0.228)	-0.662*** (0.227)	-42.397*** (15.916)	-0.882	-0.800	-0.540
Greece	0.379*** (0.138)	0.344** (0.136)	0.599 (12.326)	0.674	0.612	0.030
R-Sq	0.177	0.182				

Notes: Bootstrapped errors are in parentheses. *,** and *** indicate significance at the 10, 5 and 1 percent levels. Both specifications include year fixed effects and have N=25569.

As long as this proxy is a good one, controlling for the option value term corrects the omitted variable bias in the estimated coefficients on assets in place, ψ_j . Moreover, the difference between the R^2 in the two specifications quantifies how much more of the variance of the risk premium is explained by explicitly taking into account the option value of entering new countries using the approximation described above.

For 11 of the 14 countries that had a positive risk premium in specification I, adding the control for the option value decreases the estimated risk premium. This suggests that attempting to estimate the risk premium without controlling for the option value overestimates the risk premium.

In addition to their role in resolving the omitted variable bias, the option value terms are also informative themselves. In the entire sample of top 50 countries, there are 9 for which the ψ_j^o coefficient is significant; of those, 5 are associated with a positive risk premium, indicating that the mere possibility of entering those countries is a source of risk to the firm. The coefficients on the option value terms vary much more widely than the coefficients on the the assets in place. This is not surprising, as the approximated firm-level elasticities for the option value countries are not as good of an approximation of the true elasticity as in the case of assets in place. The corresponding risk premia ($\psi_j^o \sigma_h \sigma_j \rho_j Z_j^f$) are still reasonable in magnitude, ranging from -0.540 to 0.685.

Finally, F-tests (not reported here) show that all the estimated parameters ψ_j and ψ_j^o are significantly different from each other. This result confirms the importance of across-country heterogeneity in the unobserved component of the elasticity of firms' value with respect to GDP.

4.3.2 Aggregate Risk Premium

The results presented in Table 6 shed light on the magnitude of country-level risk premia. However, we are also interested in their aggregation to the overall risk premia of multinational firms, most of which have affiliates in more than one country.

To estimate the aggregate risk premium we sum the country-specific risk premia reported in Table 6, which were estimated using equations (19)-(20). Table 7 shows the results. The aggregate risk premium from foreign assets in place is large, at 3.6 percentage points. By summing over the risk premia for all countries, we are

Table 7: Aggregate risk premia.

	I	II
Risk premium:		
- from domestic sales:	0.23	0.371
- from foreign sales:	3.647	3.265
- from option value:		0.488

constructing an estimate of what the risk premium would be for a firm that has affiliates in all of the top 50 FDI host countries. This implies that a firm with affiliates in every country in our sample would have, on average, expected annual returns that are 3.6 percent higher than those of a purely domestic firm.²⁹

As was the case for most of the country-level risk premia, the aggregate risk premium from assets in place falls slightly when the option value term is included. The aggregate risk premium of the option value implies that if a firm did not have affiliates in any of the countries in our sample, the option to enter those countries in the future would increase expected returns by 0.488 percent for the average firm.

As mentioned above, the aggregate results give the risk premium for an average firm with affiliates in all of the countries in the sample. However, it is also possible to use the country-specific results from Table 6 to estimate the expected risk premium for a typical firm with any combination of foreign affiliates. For example, suppose that a firm only has affiliates in Canada, Singapore, and Ireland. The expected contribution of these assets in place to the firm's risk premium would be $0.133 + 0.419 + 0.069 = 0.621$. The contribution to the risk premium from the option value of entering countries in which the firm does not currently have affiliates would be the sum $\sum_{j \notin \mathcal{A}} \psi_j^o \sigma_h \sigma_j \rho_j Z_j^f$ where $j \notin \mathcal{A}$ includes all countries except for Canada, Singapore, and Ireland. This is a value of 0.954. Adding in the risk premium for domestic US assets, the total risk premium for the average firm with affiliates in Canada, Singapore, and Ireland would be $0.371 + 0.621 + 0.954 = 1.946$, so the expected returns would be about 2 percentage points higher than the returns of a purely domestic firm.

²⁹As mentioned above, these results hinge on the assumption that firms take the decision of entering a country is made independently of their presence in other countries.

4.3.3 Goodness of Fit

We conclude our empirical analysis with a graphical representation of the model fit with and without controlling for the option value of entering new countries.

Figure 1: Predicted versus realized returns.

Figure 2: Predicted versus realized returns. Predicted returns include the option value of entering new countries.

Figures 1 and 2 plot realized returns against returns predicted by the model.³⁰ Figure 1 corresponds to specification I of Table 6, where the structure of the error term is not taken into account, while Figure 2 corresponds to specification II, where the option value term is taken into account separately. The differences between the two plots give a graphical representation of the contribution of the option value to improve the fit of the model. It is clear from looking at the two graphs that controlling for the option value term improves the risk premium estimates.

5 Conclusions

In this paper we study theoretically and empirically the cross-section of returns of multinational corporations, to establish a link between the geographic structure of a firm and its risk premium. Stock returns are impacted by firms' diversification of country-level risk, which makes firms safer and decreases returns, and by the fixed and sunk costs associated with investing abroad, which make firms more leveraged, hence riskier, and increase returns. We test the predictions of the model using firm level data on multinational corporations from the US BEA merged with firm level stock return data from CRSP. The empirical results support the model's predictions. MNCs with affiliates in countries where shocks co-move more with the home country and where entry costs are higher tend to have higher risk premia. Moreover, we use the structural model to decompose firm-level risk premia into individual host countries' contributions and to assess the relative importance of assets in place versus option value for the returns.

We see this paper as a first step to understand the complex interactions between MNCs and financial markets. There are a number of additional questions that this analysis leaves aside. Are there systematic patterns in the expansion strategies of MNCs across host countries over time? Are entry and exit episodes associated with sizable changes in the stock market valuation of firms? What is the relevant time horizon to study MNCs' expansion across countries and the corresponding stock market responses? These are interesting avenues that we plan to pursue in future work.

³⁰To construct the plots, we divided the observations into bins based on their predicted annual returns from regression 16. Each bin is 0.5 units wide, resulting in about 65 bins. Then we averaged actual and predicted annual returns within these bins and graphed those averages.

References

- Alfaro, Laura, and Maggie X. Chen. 2013. “The Global Agglomeration of Multinational Firms.” *NBER working paper 15576*.
- Atkeson, Andrew, and Tamim Bayoumi. 1993. “Do private capital markets insure regional risk? Evidence from the United States and Europe.” *Open Economies Review* 4:303–324.
- Baker, Malcolm, C. Fritz Foley, and Jeffrey Wurgler. 2009. “Multinationals as Arbitrageurs? The Effect of Stock Market Valuations on Foreign Direct Investment.” *Review of Financial Studies* 22 (1): 337–369.
- Barro, Robert J., and Jong-Wha Lee. 2010. “A new data set of educational attainment in the world, 1950-2010.” NBER working paper 15902.
- Brainard, S. Lael. 1997. “An Empirical Assessment of the Proximity-Concentration Trade-off between Multinational Sales and Trade.” *The American Economic Review* 87 (4): 520–544.
- Branstetter, Lee G., Raymond Fisman, and C. Fritz Foley. 2006. “Do Stronger Intellectual Property Rights Increase International Technology Transfer? Empirical Evidence from U.S. Firm-Level Panel Data.” *Quarterly Journal of Economics* 121 (1): 321–349.
- Carr, David L., James R. Markusen, and Keith E. Maskus. 2001. “Testing the knowledge-capital model of the multinational enterprise.” *American Economic Review* 91 (3): 995–1001.
- Caselli, Francesco, Miklos Koren, Milan Lisicky, and Silvana Tenreyro. 2011. “Diversification Through Trade.” Mimeo, London School of Economics.
- Chen, Maggie X. 2011. “Interdependence in Multinational Production Networks.” *Canadian Journal of Economics* 44 (3): 930–956.
- Chen, Maggie X., and Michael Moore. 2010. “Location Decision of Heterogeneous Multinational Firms.” *Journal of International Economics* 80 (2): 188–199.
- Crucini, Mario. 1999. “On international and national dimensions of risk sharing.” *Review of Economics and Statistics* 8 (1): 73–84.

- Das, Sanghamitra, Mark J. Roberts, and James R. Tybout. 2007. “Market Entry Costs, Producer Heterogeneity, and Export Dynamics.” *Econometrica* 75 (3): 837–873.
- Denis, David J., Diane K. Denis, and Keven Yost. 2002. “Global Diversification, Industrial Diversification, and Firm Value.” *The Journal of Finance* 57 (5): 1951–1979.
- Dixit, Avinash K. 1989. “Entry and Exit Decisions under Uncertainty.” *Journal of Political Economy* 97 (3): 620–638.
- Dixit, Avinash K., and Robert S. Pindyck. 1994. *Investment under Uncertainty*. Princeton, NJ: Princeton University Press.
- Ekholm, Karolina, Rikard Forslid, and James R. Markusen. 2007. “Export-Platform Foreign Direct Investment.” *Journal of the European Economic Association* 5 (4): 776–795.
- Fama, Eugene F., and Kenneth R. French. 1996. “Multifactor Explanations of Asset Pricing Anomalies.” *Journal of Finance* 51 (1): 55–84.
- Fillat, José L., and Stefania Garetto. 2012. “Risk, Returns, and Multinational Production.” Mimeo, Boston University.
- Hall, Robert E. 1978. “Stochastic Implications of the Life Cycle-Permanent Income Hypothesis: Theory and Evidence.” *Journal of Political Economy* 86 (6): 971–987.
- Helpman, Elhanan, Marc J. Melitz, and Stephen R. Yeaple. 2004. “Exports Versus FDI with Heterogeneous Firms.” *The American Economic Review* 94 (1): 300–316.
- Inoue, Atsushi, and Gary Solon. 2010. “Two-Sample Instrumental Variables Estimators.” *The Review of Economics and Statistics* 92 (3): 557–561.
- Jacquillat, Bertrand, and Bruno Solnik. 1978. “Multinationals are poor tools for international diversification.” *Journal of Portfolio Management* 4 (2): 812.
- Kravis, Irving B., and Robert E. Lipsey. 1982. “The location of overseas production and production for export by U.S. multinational firms.” *Journal of International Economics* 12 (3-4): 201–223.

- Markusen, James R., and Keith E. Maskus. 2002. "Discriminating among alternative theories of the multinational enterprise." *Review of International Economics* 10:694–707.
- Mrazova, Monika, and J. Peter Neary. 2011. "Firm Selection into Export-Platform Foreign Direct Investment." *Working paper*.
- Roberts, Mark J., and James R. Tybout. 1997. "The Decision to Export in Colombia: An Empirical Model of Entry with Sunk Costs." *The American Economic Review* 87 (4): 545–564.
- Rowland, Patrick F., and Linda L. Tesar. 2004. "Multinationals and the gains from international diversification." *Review of Economic Dynamics* 7:798–826.
- Senchack, Andrew J., and William L. Beedles. 1980. "Is indirect international diversification desirable?" *Journal of Portfolio Management* 6 (2): 49–57.
- Sorensen, Bent E., and Oved Yosha. 1998. "International risk sharing and European monetary unification." *Journal of International Economics* 45:211–238.
- Tesar, Linda L., and Ingrid Werner. 1998. "The internationalization of securities markets since the 1987 crash." In R. Litan and A. Santomero (eds.), *Brookings-Wharton Papers on Financial Services*. Washington: The Brookings Institution.
- Yeaple, Stephen. 2003. "The Complex Integration Strategies of Multinational Firms and Cross-Country Dependencies in the Structure of Foreign Direct Investment." *Journal of International Economics* 60 (2): 293–314.
- . 2009. "Firm Heterogeneity and the Structure of U.S. Multinational Activity: An Empirical Analysis." *Journal of International Economics* 78 (2): 206–215.

For Online Publication

Appendix

A Derivation of the Model

We present here the derivation of the results of Section 2. In the continuation region, each one of the three value functions of a firm (V_h , V_j , and V_j^o) satisfies:

$$\pi(a, Y, X)M\Delta t + E[M\Delta t \cdot V(a, Y', X|Y)] - V(a, Y, X) = 0. \quad (\text{B.1})$$

For $\Delta t \rightarrow 0$:

$$\pi(a, Y, X)Mdt + E[d(M \cdot V(a, Y, X))] = 0. \quad (\text{B.2})$$

The term in the expectation can be written as:

$$\begin{aligned} E[d(M \cdot V)] &= E[dM \cdot V + M \cdot dV + dM \cdot dV] \\ &= M \cdot V \cdot E \left[\frac{dM}{M} + \frac{dV}{V} + \frac{dM}{M} \cdot \frac{dV}{V} \right] \\ &= M \cdot V \left[-r dt + E \left(\frac{dV}{V} \right) + E \left(\frac{dM}{M} \cdot \frac{dV}{V} \right) \right] \\ &= Mdt \left[-rV + E \left(\frac{dV}{dt} \right) + E \left(\frac{dM}{M} \cdot \frac{dV}{dt} \right) \right] \end{aligned} \quad (\text{B.3})$$

where the dependence of V on (a, Y, X) has been suppressed to ease the notation. Plugging (B.3) into (B.2):

$$\pi - rV + E \left(\frac{dV}{dt} \right) + E \left(\frac{dM}{M} \cdot \frac{dV}{dt} \right) = 0. \quad (\text{B.4})$$

By applying Ito's Lemma and using the expressions for the Brownian motions ruling the evolution of Y , we can derive expressions for some of the terms in (B.4):

$$\begin{aligned} dV &= V_Y' dY + \frac{1}{2} \sigma^2 Y^2 V_Y'' dt = V_Y' [\mu Y dt + \sigma Y dz] + \frac{1}{2} \sigma^2 Y^2 V_Y'' dt \\ E[dV] &= \mu Y V_Y' dt + \frac{1}{2} \sigma^2 Y^2 V_Y'' dt. \end{aligned}$$

Using these results and the equation describing the evolution of M , we can

rewrite (B.4) for the three value functions as:

$$\begin{aligned}
& \pi_h dt - r_h V_h dt + \mu_h Y_h V_{hY}' dt + \frac{1}{2} \sigma_h^2 Y_h^2 V_{hY}'' dt + \dots \\
& \dots E \left[(-r_h dt - \gamma \sigma_h dz_h) \cdot \left(\mu_h Y_h V_{hY}' dt + \sigma_h Y_h V_{hY}' dz_h + \frac{1}{2} \sigma_h^2 Y_h^2 V_{hY}'' dt \right) \right] = 0. \\
& \pi_j dt - r_h V_j dt + \mu_j Y_j V_{jY}' dt + \frac{1}{2} \sigma_j^2 Y_j^2 V_{jY}'' dt + \dots \\
& \dots E \left[(-r_h dt - \gamma \sigma_h dz_h) \cdot \left(\mu_j Y_j V_{jY}' dt + \sigma_j Y_j V_{jY}' dz_j + \frac{1}{2} \sigma_j^2 Y_j^2 V_{jY}'' dt \right) \right] = 0. \\
& -r_h V_j^o dt + \mu_j Y_j V_{jY}^{o'} dt + \frac{1}{2} \sigma_j^2 Y_j^2 V_{jY}^{o''} dt + \dots \\
& \dots E \left[(-r_h dt - \gamma \sigma_h dz_h) \cdot \left(\mu_j Y_j V_{jY}^{o'} dt + \sigma_j Y_j V_{jY}^{o'} dz_j + \frac{1}{2} \sigma_j^2 Y_j^2 V_{jY}^{o''} dt \right) \right] = 0.
\end{aligned}$$

The terms in expectations can be reduced to:

$$\begin{aligned}
& E \left[(-r_h dt - \gamma \sigma_h dz_h) \cdot \left(\mu_h Y_h V_{hY}' dt + \sigma_h Y_h V_{hY}' dz_h + \frac{1}{2} \sigma_h^2 Y_h^2 V_{hY}'' dt \right) \right] = \dots \\
& \dots - \gamma \sigma_h^2 Y_h V_{hY}' dt \\
& E \left[(-r_h dt - \gamma \sigma_h dz_h) \cdot \left(\mu_j Y_j V_{jY}' dt + \sigma_j Y_j V_{jY}' dz_j + \frac{1}{2} \sigma_j^2 Y_j^2 V_{jY}'' dt \right) \right] = \dots \\
& \dots - \gamma \rho_j \sigma_h \sigma_j Y_j V_{jY}' dt \\
& E \left[(-r_h dt - \gamma \sigma_h dz_h) \cdot \left(\mu_j Y_j V_{jY}^{o'} dt + \sigma_j Y_j V_{jY}^{o'} dz_j + \frac{1}{2} \sigma_j^2 Y_j^2 V_{jY}^{o''} dt \right) \right] = \dots \\
& \dots - \gamma \rho_j \sigma_h \sigma_j Y_j V_{jY}^{o'} dt.
\end{aligned}$$

So we obtain:

$$\begin{aligned}
\pi_h - r_h V_h + (\mu_h - \gamma \sigma_h^2) Y_h V_{hY}' + \frac{1}{2} \sigma_h^2 Y_h^2 V_{hY}'' &= 0 \\
\pi_j - r_h V_j + (\mu_j - \gamma \rho_j \sigma_h \sigma_j) Y_j V_{jY}' + \frac{1}{2} \sigma_j^2 Y_j^2 V_{jY}'' &= 0 \\
-r_h V_j^o + (\mu_j - \gamma \rho_j \sigma_h \sigma_j) Y_j V_{jY}^{o'} + \frac{1}{2} \sigma_j^2 Y_j^2 V_{jY}^{o''} &= 0.
\end{aligned}$$

Combining the three equations above and adding and subtracting the term

$$\begin{aligned}
& \mu_h Y_h V_{hY}' + \sum_{j \in \mathcal{A}} \mu_j Y_j V_{jY}' + \sum_{j \notin \mathcal{A}} \mu_j Y_j V_{jY}^{o'}: \\
& \quad \pi_h - r_h V_h - \gamma \sigma_h^2 Y_h V_{hY}' + \underbrace{\mu_h Y_h V_{hY}' + \frac{1}{2} \sigma_h^2 Y_h^2 V_{hY}''}_{E(dV_h)} + \dots \\
& \quad \sum_{j \in \mathcal{A}} \pi_j - r_h V_j - \gamma \rho_j \sigma_h \sigma_j Y_j V_{jY}' + \underbrace{\mu_j Y_j V_{jY}' + \frac{1}{2} \sigma_j^2 Y_j^2 V_{jY}''}_{E(dV_j)} + \dots \\
& \quad + \sum_{j \notin \mathcal{A}} \left[-r_h V_j^o - \gamma \rho_j \sigma_h \sigma_j Y_j V_{jY}^{o'} + \underbrace{\mu_j Y_j V_{jY}^{o'} + \frac{1}{2} \sigma_j^2 Y_j^2 V_{jY}^{o''}}_{E(dV_j^o)} \right] = 0.
\end{aligned}$$

Since $E(dV_h) + \sum_{j \in \mathcal{A}} E(dV_j) + \sum_{j \notin \mathcal{A}} E(dV_j^o) = E(d\mathcal{V})$:

$$\begin{aligned}
\pi_h + \sum_{j \in \mathcal{A}} \pi_j + E(d\mathcal{V}) &= r_h V_h + \gamma \sigma_h^2 Y_h V_{hY}' + \sum_{j \in \mathcal{A}} (r_h V_j + \gamma \rho_j \sigma_h \sigma_j Y_j V_{jY}') + \dots \\
&\quad \dots \sum_{j \notin \mathcal{A}} (r_h V_j^o + \gamma \rho_j \sigma_h \sigma_j Y_j V_{jY}^{o'}) \\
\frac{\pi_h + \sum_{j \in \mathcal{A}} \pi_j + E(d\mathcal{V})}{\mathcal{V}} &= r_h + \frac{\gamma \sigma_h \left(\sigma_h Y_h V_{hY}' + \sum_{j \in \mathcal{A}} \gamma \rho_j \sigma_j Y_j V_{jY}' + \sum_{j \notin \mathcal{A}} \gamma \rho_j \sigma_j Y_j V_{jY}^{o'} \right)}{\mathcal{V}}.
\end{aligned}$$

B Robustness: Reduced Form Estimates

In this section we include a number of robustness tests to ensure that our empirical results are not sensitive to changes in variable definitions or controls. We begin by controlling for a variety of factors that may impact stock returns including total firm sales, market capitalization, leverage, and the book-to-market ratio of the firm. We then replace our measure of country-specific entry costs with two alternative measures from the World Bank's Doing Business Database: the number of procedures required to start a business and the average number of days required to start a business. Finally, we measure the co-movement of GDP shocks in the US and the host country using the correlation, rather than the covariance, of these shocks.

Table B.1: Summary Statistics of Robustness Controls.

	N. Obs	Mean	Std. Dev.	Min	Max
ALL FIRMS					
Firm <i>beta</i>	21809	0.921	1.128	-12.487	23.552
Market cap. (\$b)	21809	5.439	20.508	0.0006	511.887
Leverage	21809	0.047	1.701	-122.097	206.254
Book-to-market	21809	0.906	7.456	-906.639	66.022
Nr. of days	21809	15.181	12.235	0	195
Nr. of procedures	21809	5.319	2.578	0	17
Correlation (ρ_{ft})	21809	0.63	0.209	-0.355	0.918
HORIZONTAL FIRMS					
Firm <i>beta</i>	5688	0.928	1.256	-5.94	23.552
Market cap. (\$b)	5688	2.754	10.486	0.001	267.336
Leverage	5688	0.074	2.743	-5.937	206.254
Book-to-market	5688	0.762	6.786	-479.385	30.3
Nr. of days	5688	12.054	12.257	0	149
Nr. of procedures	5688	4.314	3.073	0	17
Correlation (ρ_{ft})	5688	0.652	0.268	-0.22	0.918

We run all of these robustness tests for both the reduced form and the two-step regressions. Table B.1 provides summary statistics for the variables we use in the robustness checks.

Columns I-III of Table B.2 report the reduced form estimates inclusive of additional potential determinants of annual stock returns, like market capitalization, leverage, and book-to-market. Total firm sales and market capitalization are conceptually similar, as they each proxy for firm size, so we do not include both of these variables in the same specification. The same applies to leverage and book-to-market. Our results are robust to the inclusion of these measures. The coefficients on GDP growth covariances and entry costs are all positive and significant regardless of which combination of the firm-level controls are included.

Columns IV-VI of Table B.2 report the results using the correlation of GDP shocks in the US and the host country, rather than the covariance of these shocks.¹

¹Country-level correlations are aggregated into firm-level measures using the same methodology we used to aggregate covariances.

Table B.2: The relationship between annual returns, GDP growth covariances and correlations, and entry costs: robustness.

	I	II	III	IV	V	VI
covariances (Cov_{ft})	1.7** (0.693)	1.705** (0.694)	1.714** (0.692)			
correlations (ρ_{ft})				6.115** (3.065)	6.152** (3.118)	6.124** (3.102)
entry costs (F_{ft})	0.0005** (0.0002)	0.0005** (0.0002)	0.0005** (0.0002)	0.0005** (0.0002)	0.0005** (0.0002)	0.0005** (0.0002)
nr. of countries	0.035 (0.102)	0.036 (0.102)	-0.032 (0.1)	0.032 (0.1)	0.034 (0.101)	-0.034 (0.1)
β	4.253** (1.793)	4.242** (1.785)	4.227** (1.785)	4.288** (1.784)	4.278** (1.809)	4.263** (1.776)
GDP	-0.002 (0.001)	-0.002 (0.001)	-0.002 (0.001)	-0.002 (0.001)	-0.002 (0.001)	-0.002 (0.001)
distance	-0.00003 (0.0002)	-0.00003 (0.0002)	0.00001 (0.0002)	-0.00001 (0.0002)	-0.00002 (0.0002)	0.00003 (0.0002)
global sales	3.1e-08 (6.53e-08)	3.07e-08 (6.43e-08)		3.03e-08 (6.49e-08)	2.99e-08 (6.5e-08)	
market cap.			0.0002*** (0.00009)			0.0002*** (0.00009)
leverage		-0.393 (2.714)			-0.393 (2.783)	
book-to-market			0.07 (0.49)			0.073 (0.491)
industry and year FE	YES	YES	YES	YES	YES	YES
N	5658	5658	5658	5658	5658	5658
R-sq	0.075	0.0755	0.0772	0.0745	0.0749	0.0766

Notes: **, * and *** indicate significance at the 10, 5 and 1 percent levels, respectively. Bootstrapped standard errors are in parentheses.

Correlations are convenient measures to interpret the coefficients of our regressions. We can compare risk exposures in the extreme cases of perfect diversification ($\rho_{ft} = 0$) and no diversification ($\rho_{ft}=1$): ceteris paribus, a firm that has affiliates only in a host country whose GDP growth is perfectly correlated with the US has a risk premium about 6% higher than a firm with affiliates only in a host country whose GDP growth is uncorrelated with the US.

Table B.3 uses alternate measures of country-level entry costs from the World Bank's Doing Business Database. Columns I-III report the results using the number

Table B.3: The relationship between annual returns, GDP growth correlations, and entry costs: robustness. Entry costs measured as the number of days or the number of procedures necessary to start a business.

	I	II	III	IV	V	VI
covariances (Cov_{ft})	1.609** (3.354)	1.613** (3.351)	1.618** (3.354)	1.565** (3.351)	1.569** (3.356)	1.579** (3.353)
entry costs (days)	0.125** (0.063)	0.124* (0.064)	0.116* (0.063)			
entry costs (procedures)				0.84** (0.373)	0.841** (0.376)	0.803** (0.371)
nr. of countries	0.058 (0.1)	0.06 (0.1)	-0.004 (0.097)	0.048 (0.1)	0.05 (0.101)	-0.014 (0.096)
β	4.25** (1.822)	4.24** (1.795)	4.226** (1.823)	4.242** (1.766)	4.232** (1.786)	4.217** (1.805)
GDP	-0.002 (0.001)	-0.002 (0.001)	-0.002 (0.001)	-0.002* (0.001)	-0.002* (0.001)	-0.003* (0.001)
distance	-4.15e-06 (0.0002)	-5.65e-06 (0.0002)	0.00004 (0.0002)	-0.0002 (0.0003)	-0.0002 (0.0003)	-0.0002 (0.0003)
global sales	3.97e-08 (6.61e-08)	3.94e-08 (6.6e-08)		3.92e-08 (6.63e-08)	3.89e-08 (6.62e-08)	
market cap.			0.0002*** (0.0001)			0.0002*** (0.0001)
leverage		-0.379 (2.754)			-0.381 (2.723)	
book-to-market			0.068 (0.482)			0.067 (0.479)
industry and year FE	YES	YES	YES	YES	YES	YES
N	5658	5658	5658	5658	5658	5658
R-sq	0.0739	0.0743	0.076	0.0744	0.0749	0.0765

Notes: *,** and *** indicate significance at the 10, 5 and 1 percent levels, respectively. Bootstrapped standard errors are in parentheses.

of days necessary to start a business. Columns IV-VI report the results using the number of required procedures. Consistently with the predictions of the model, both of these measures are positively and significantly related to annual returns.

We run all the robustness test above also for the second step regressions of our two-step approach. We do not report here all the results, however the two-step results are also robust to the different definitions of entry costs, as well as to using

Table B.4: Summary statistics by affiliate presence: Robustness to different measures of entry costs.

	Entry cost (nr. of days)	Entry cost (nr. of procedures)
ALL FIRMS		
Countries with affiliates	15.181	5.319
Countries without affiliates	22.287	7.478
HORIZONTAL FIRMS		
Countries with affiliates	12.054	4.314
Countries without affiliates	21.567	7.318

the GDP growth correlations instead of the covariances.²

Regarding our alternative specifications of entry costs, Table B.4 shows the weighted average number of days and procedures necessary for starting a business in countries in which the firms do and do not have affiliates. As with the paid in capital requirement used in our primary specification, these summary statistics show that the firms in our sample are much more likely to open affiliates in countries with lower entry costs. Our two-stage results are robust to using both of these measures.

C Robustness: Model-Based Estimates

Table C.1 shows the full set of country-level results described in Section 4.3.1.

²The results are available upon request to the authors.

Table C.1: Country-specific estimates of risk premia, observations at the firm-year level.

Country	coefficients			risk premia		
	ψ_j	ψ_j	ψ_j^o	$\psi\sigma_h\sigma_j\rho_j\varepsilon_j^f$	$\psi\sigma_h\sigma_j\rho_j\varepsilon_j^f$	$\psi_j^o\sigma_h\sigma_j\rho_jZ_j^f$
	I	II		I	II	
US Domestic	0.036*** (0.010)	0.058*** (0.019)		0.23	0.371	
United Kingdom	0.011 (0.01)	0.010 (0.01)	1.242** (0.611)	0.060	0.055	0.496
Canada	0.034*** (0.012)	0.033*** (0.012)	0.622 (0.813)	0.137	0.133	0.136
Germany	-0.008 (0.006)	-0.007 (0.007)	1.338 (1.02)	-0.014	-0.012	0.292
Singapore	0.075*** (0.021)	0.064*** (0.022)	-3.228 (2.983)	0.491	0.419	-0.206
Switzerland	0.031 (0.028)	0.021 (0.028)	-0.258 (3.863)	0.048	0.033	-0.014
Ireland	0.001 (0.002)	0.005 (0.004)	-1.273 (0.921)	0.014	0.069	-0.396
Japan	0.011 (0.009)	0.011 (0.01)	-0.270 (0.926)	0.011	0.011	-0.042
Netherlands	0.032 (0.022)	0.029 (0.02)	1.088 (1.547)	0.155	0.140	0.060
France	-0.01 (0.014)	-0.007 (0.015)	-1.366 (1.333)	-0.022	-0.015	-0.301
Mexico	0.037 (0.036)	0.040 (0.037)	1.718 (1.363)	0.131	0.142	0.223
China	0.951 (0.599)	0.818 (0.622)	-5.105 (8.955)	0.409	0.351	-0.066
Brazil	-0.018 (0.04)	-0.018 (0.04)	-8.398 (10.96)	-0.009	-0.009	-0.12
Australia	0.125** (0.052)	0.109** (0.052)	-0.033 (4.906)	0.202	0.176	-0.001
Belgium	0.017 (0.033)	0.016 (0.034)	4.449 (3.064)	0.030	0.030	0.461
Italy	0.032 (0.025)	0.033 (0.026)	-0.426 (1.445)	0.087	0.090	-0.079
Hong Kong	0.026** (0.013)	0.021 (0.013)	-4.02 (3.164)	0.170	0.137	-0.192
Spain	-0.004 (0.01)	-0.006 (0.01)	-1.189 (2.35)	0.001	0.001	-0.151

Country	coefficients			risk premia		
	ψ_j	ψ_j	ψ_j^o	$\psi\sigma_h\sigma_j\rho_j\varepsilon_j^f$	$\psi\sigma_h\sigma_j\rho_j\varepsilon_j^f$	$\psi_j^o\sigma_h\sigma_j\rho_jZ_j^f$
	I	II		I	II	
South Korea	0.148* (0.082)	0.115 (0.085)	9.746 (6.018)	0.249	0.194	0.374
Norway	-0.069 (0.131)	-0.037 (0.13)	-9.849 (7.01)	-0.105	-0.056	-0.610
Malaysia	0.243** (0.105)	0.221** (0.105)	-0.685 (5.49)	0.576	0.526	-0.027
India	0.324* (0.189)	0.259 (0.186)	10.480 (12.477)	0.535	0.428	0.127
Sweden	0.015 (0.026)	0.008 (0.026)	0.889 (2.622)	0.071	0.038	
Thailand	0.032 (0.052)	-0.019 (0.046)	-18.164** (11.523)	0.063	-0.037	-0.434
Argentina	0.02 (0.046)	0.021 (0.045)	96.846* (50.321)	-0.014	-0.014	-0.445
Poland	-0.066* (0.038)	-0.061 (0.038)	11.643*** (3.182)	-0.358	-0.331	0.685
Luxembourg	0.004 (0.006)	0.004 (0.007)		0.059	0.059	
Russia	-0.018 (0.015)	-0.020 (0.015)	-12.414* (6.542)	0.030	0.030	-0.627
Chile	0.069 (0.093)	0.087 (0.093)	5.520 (10.425)	0.075	0.095	0.143
Indonesia	0.081 (0.053)	0.079 (0.053)	-6.277 (13.312)	-0.079	-0.077	0.136
Austria	0.004 (0.024)	0.006 (0.024)	-6.542 (6.547)	0.006	0.008	-0.433
Venezuela	-1.063 (1.115)	-1.146 (1.121)	10.765 (149.025)	0.128	0.138	-0.022
South Africa	-0.060 (0.084)	-0.045 (0.083)	18.842 (15.046)	-0.071	-0.053	0.284
Turkey	0.057 (0.082)	0.061 (0.081)	14.127** (7.214)	0.052	0.056	1.100
Denmark	0.158*** (0.046)	0.15*** (0.047)	2.223 (3.624)	0.388	0.368	0.217
Hungary	0.022 (0.027)	0.018 (0.028)	-4.592** (1.889)	0.189	0.155	-0.623
Colombia	-1.743 (1.561)	-1.756 (1.581)	4.533 (852.773)	-0.023	-0.023	-0.002
Czech Rep.	-0.021 (0.036)	-0.007 (0.037)	-2.240 (2.539)	-0.030	-0.010	-0.337

Country	coefficients			risk premia		
	ψ_j	ψ_j	ψ_j^o	$\psi\sigma_h\sigma_j\rho_j\varepsilon_j^f$	$\psi\sigma_h\sigma_j\rho_j\varepsilon_j^f$	$\psi_j^o\sigma_h\sigma_j\rho_jZ_j^f$
	I	II		I	II	
Philippines	-0.019 (0.086)	-0.012 (0.086)	37.058*** (11.796)	-0.013	-0.008	0.776
Israel	-0.73*** (0.228)	-0.662*** (0.227)	-42.397*** (15.916)	-0.882	-0.800	-0.540
Peru	0.0007 (0.0014)	0.0003 (0.014)	-17.99 (37.649)	-0.001	-0.001	0.186
Finland	0.013 (0.018)	0.018 (0.019)	1.119 (4.008)	0.028	0.038	0.154
Portugal	-0.005 (0.046)	-0.004 (0.047)	7.142 (5.979)	0.001	0.001	0.470
New Zealand	0.074 (0.098)	0.062 (0.098)	-15.592 (11.056)	0.123	0.103	-0.396
Greece	0.379*** (0.138)	0.344** (0.136)	0.599 (12.326)	0.674	0.612	0.030
Panama	0.005 (0.006)	0.005 (0.006)	0.553 (5.781)	0.075	0.075	-0.028
Ecuador	0.00005 (0.01)	9.34e-06 (0.01)	-10.589 (34.415)	0.00005	9.34e-06	0.121
R-Sq	0.177	0.182				

Notes: Bootstrapped standard errors are in parentheses. *,** and *** indicate significance at the 10, 5 and 1 & levels. Both specifications include year fixed effects and have n=25569.