
Carnegie Mellon University
Research Showcase @ CMU

Heinz College Research Heinz College

3-2012

The Effect of Graduated Response Anti-Piracy
Laws on Music Sales: Evidence from an Event
Study in France
Brett Danaher
Wellesley College

Michael D. Smith
Carnegie Mellon University, mds@cmu.edu

Rahul Telang
Carnegie Mellon University, rtelang@andrew.cmu.edu

Siwen Chen
Oliver Wyman, NYC

Follow this and additional works at: http://repository.cmu.edu/heinzworks

Part of the Databases and Information Systems Commons, and the Public Policy Commons

This Article is brought to you for free and open access by the Heinz College at Research Showcase @ CMU. It has been accepted for inclusion in Heinz
College Research by an authorized administrator of Research Showcase @ CMU. For more information, please contact research-
showcase@andrew.cmu.edu.

Published In
Journal of Industrial Economics, 62, 3, 541-553.

http://repository.cmu.edu?utm_source=repository.cmu.edu%2Fheinzworks%2F398&utm_medium=PDF&utm_campaign=PDFCoverPages
http://repository.cmu.edu/heinzworks?utm_source=repository.cmu.edu%2Fheinzworks%2F398&utm_medium=PDF&utm_campaign=PDFCoverPages
http://repository.cmu.edu/heinz?utm_source=repository.cmu.edu%2Fheinzworks%2F398&utm_medium=PDF&utm_campaign=PDFCoverPages
http://repository.cmu.edu/heinzworks?utm_source=repository.cmu.edu%2Fheinzworks%2F398&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/145?utm_source=repository.cmu.edu%2Fheinzworks%2F398&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/400?utm_source=repository.cmu.edu%2Fheinzworks%2F398&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:research-showcase@andrew.cmu.edu
mailto:research-showcase@andrew.cmu.edu

The Effect of Graduated Response Anti-Piracy Laws on Music Sales:
Evidence from an Event Study in France

Brett Danaher‡

Wellesley College, Department of Economics

Michael D. Smith†
Carnegie Mellon University, Heinz College

Rahul Telang†
Carnegie Mellon University, Heinz College

Siwen Chen‡
Wellesley College, Department of Economics

This Version: March 2012

Acknowledgements: The authors thank four major record labels for generously providing data to
support this research. Smith and Telang acknowledge generous support from Carnegie Mellon’s
iLab. While this research was undertaken independently, the IFPI has compensated Danaher for
his time to present the results of this study to the IFPI and to produce a non-technical version of
this paper for their internal use. We also thank Adeline Tan and Ljubica Ristovska for excellent
research assistance.

‡ Department of Economics, Wellesley College, Wellesley, MA, 02481
† School of Information Systems and Management, Heinz College, Carnegie Mellon University,

Pittsburgh, PA, 15213.

The Effect of Graduated Response Anti-Piracy Laws on Music Sales:
Evidence from an Event Study in France

ABSTRACT

Digital piracy is seen as a significant problem for the creative industries. Still, while there have
been many academic studies showing that piracy hurts sales, there have been far fewer studies
analyzing the effectiveness of anti-piracy measures in reversing this effect. This study attempts
to address this question by analyzing how the HADOPI “three strikes” law in France affected
digital music sales on the iTunes music store.

To do this, we obtained a panel of iTunes sales data from the four major music labels (Universal
Music, Warner Music, EMI Music and Sony Music) across a broad set of countries. We then
applied a difference-in-difference approach, using sales trends in a control group of European
countries to simulate the counterfactual of what music sales in France would have been if
HADOPI had not been passed. Our results suggest that increased consumer awareness of
HADOPI caused iTunes song and album sales to increase by 22.5% and 25% respectively
relative to changes in the control group.

In terms of robustness, we find that these sales changes are similar for each of the four major
music labels, suggesting that our results are not peculiar to any particular label. We also find that
the observed sales increase is much larger in genres that, prior to HADOPI, experienced high
piracy levels (e.g., Rap and Hip Hop) than for less pirated genres (e.g., Christian music, classical,
and jazz). This strengthens the causal interpretation of our results since if HADOPI is causing
pirates to become legitimate purchases, its effects should be stronger for heavily pirated music
than it is for other music genres.

Keywords: Piracy, regulation, digital distribution, music industry, natural experiment.

1

I. Introduction:

Since the rise of Napster, “piracy killed the radio star” could be the global slogan of the music industry.

Global recorded music sales and licensing have plunged from nearly $27 billion US dollars in 2000 to

$15 billion in 2010,1 with some countries witnessing a coinciding decrease in investment in developing

local talent (IFPI 2010). An increasingly popular topic in the economics and the information systems

literatures has been how much of this sales decrease is due to displacement by Internet piracy. While

estimates vary, the vast majority of studies find that piracy has caused a significant decrease in music

sales (see for example, Liebowitz (2006), Rob and Waldfogel (2006), Zentner (2006), Hui and Png

(2003), OECD (2009)). However, to date there have been far fewer academic studies analyzing whether

anti-piracy measures can mitigate some of the sales loss from piracy — and none that we are aware of

that are directly related to governmental intervention. Our goal in this paper is to provide such evidence,

by evaluating the effectiveness of anti-piracy government intervention in France.

Since the rise of Napster in 2000, media companies have pleaded with governments worldwide to

consider newer, more creative anti-piracy laws and strategies to mitigate the impact of piracy on sales. In

May of 2009 the French Parliament passed an anti-piracy law known as HADOPI, or the Creation and

Internet Law. The purpose of this law is to “promote the distribution and protection of creative works on

the Internet.” The law empowers the HADOPI administrative authority to send warnings to identified

infringers and transfer the case to the court in cases of repeat infringement. HADOPI acts on the basis of

information submitted by rightholders and has the power to monitor online infringement and verify

information with ISPs. When a rightsholder submits a notice of infringement, it is verified by HADOPI

and matched against information held by the relevant ISP. Valid infringement triggers a notice of

infringement sent by email from HADOPI to the account holder. When the same account is identified

again as being used for infringement within a period of six months of the first warning, a second warning

1 Source: IFPI. This includes both digital and physical sales of recorded music.

2

is sent by HADOPI to the account holder, this time by registered mail. Where the account is identified for

a third time within a period of one year, HADOPI may escalate the case by referring it to the criminal

court, where a judge is empowered to order a range of penalties, including account suspension for up to

one month.2 This law has been controversial on several major fronts, including the cost of the law,

suggestions that Internet access may be a human right, potential violations of the principle of net

neutrality, and the possibility that the law could hold Internet users responsible for copyright violations

even if their computers have been hijacked.

The purpose of this study is not to debate the broader social and policy merits of this law. Instead, our

purpose is to analyze whether this law had an impact on consumer behavior. This question is important

for two reasons. First, music industry profits are clearly important to individuals working in that industry.

Second, a broader social concern is that if the media industries are less able to recoup profits on their

investments in creative works they will likely decrease their investment in bringing new music, television,

and films to society, thus reducing overall social welfare.

In this regard, we evaluate the effectiveness of HADOPI using a panel of iTunes sales data for the four

major music labels (Universal Music, Warner Music, EMI Music and Sony Music) across a broad set of

countries. 3 We employ a difference-in-difference approach, using sales trends in selected European

countries to simulate the counterfactual of what music sales in France would have been if HADOPI had

not been passed. Using Google Trends, we find that public awareness of HADOPI became widespread in

Spring 2009, and our difference-in-difference model suggests that HADOPI awareness caused a 22.5%

increase in iTunes song unit sales in France (over and above any change in the control group), as well as a

25% increase in iTunes album unit sales (over and above the change in the control group). Closer

2 See the HADOPI law itself in articles L 331-25 and L 336-2. Or an explanatory memorandum from the French
government at http://www.culture.gouv.fr/culture/actualites/conferen/albanel/creainterenglish.pdf.
3 We study digital sales for two reasons: first, the data are more readily quantifiable than physical sales are (unlike
with digital sales, there are no comprehensive sources of physical sales data). Second, previous studies have shown
that illegal Internet downloaders prefer digital sales channels over physical ones when purchasing legally. For
example, see Danaher et al. (2010).

http://www.culture.gouv.fr/culture/actualites/conferen/albanel/creainterenglish.pdf

3

examination reveals similar trends separately for each of the four major music labels, suggesting that our

industry-wide results are not driven by one label’s advertising campaign or marketing activity.

To test the validity of our results, we add another level of difference to the model. Previous research and

new survey data reveal that music genres differ in their tendency to be pirated. One would expect that if

the observed relative increase in French sales is caused by HADOPI, that high-piracy genres would

experience a larger increase in sales than low-piracy genres do. Our results are consistent with this

hypothesis: low piracy genres experienced only a 7% difference-in-difference sales increase in France

after HADOPI, while high piracy genres experienced a 30% difference-in-difference increase in sales, a

result that is consistent with the hypothesis that the observed increase in French sales after HADOPI is

due to a reduction in Internet piracy.

II. Background on Music Industry and HADOPI

Looking at aggregate sales reports it’s easy to see why the music industry might be concerned about the

impact of piracy on sales. Forrester research and the Recording Industry Association of American (RIAA)

have reported that music industry revenue in the United States dropped by 46% from $14.6 billion in

1999 to $7.7 billion in 2009.4 Worldwide sales have seen a similar drop of 44% from $27 billion in 2000

to $15 billion in 2010. Studies by the IFPI have found corresponding decreases in investment in local

talent in some countries. However, the economic literature is only just beginning to address the question

of whether diminished music industry returns due to piracy cause a decrease in the amount of creative

works brought to the market.5 Nonetheless, academic studies on the effect of piracy suggest that online

file sharing can explain anywhere from one fifth to all of the decrease in music industry revenues since

4 http://www.riaa.com/faq.php
5 See, for example, Oberholzer-Gee and Strumpf 2009 or Waldfogel 2011.

4

2000,6 and because of this it is important to understand what sorts of policies or strategies can act to

mitigate this negative impact.

In June 2008 the HADOPI Law was first presented to the French Senate by several politicians, and in

October 2008 the Senate backed the law, meaning that it would next go before the French National

Assembly. (However, as we will show in more detail below, there was relatively low publicity around the

law or national awareness of it during this time). In March 2009 the HADOPI law was presented to the

National Assembly, where it was at first supported and then rejected in 2009. This debate gave rise to a

number of media articles generating awareness and controversy.7 Importantly, this could have led to some

confusion among the general populace over whether the law was yet effective or not. In May 2009 both

the National Assembly and the Senate backed an amended version of the law, leading opposition

Parliamentarians to send it to the French Constitutional Council for review. In June 2009 the

Constitutional Council rejected the main part of the law (again potentially adding to confusion over

whether the law was yet in effect), largely over the issue of judicial review for penalties imposed by the

third strike (in this early version of the law, penalties could be applied to individuals on the third

infringement without judicial review). This section was then amended to require judicial review, and the

Constitutional Council accepted the amended law in October 2009, putting the law into effect.8

From that point onward, filesharers in France could theoretically begin to receive notices of infringement.

However, it was over a year before the HADOPI agency began sending out first notices, with the first

wave of infringement notices going out in September 2010. Later, in Spring 2011, the HADOPI agency

began the initial wave of second notices, and as of August 2011 no third notices had been sent out and no

penalties had yet been applied.9

6 See the music piracy studies cited in our literature review.
7 For example, http://news.bbc.co.uk/2/hi/europe/7992262.stm
8 For references regarding the political timeline of the HADOPI law, see law http://www.senat.fr/dossier-
legislatif/pjl07-405.html and http://www.conseil-constitutionnel.fr/decision.42666.html.
9 This timeline is outlined in a short report titled “Hadopi, cultural property and Internet usage: French Internet users'
habits and points of view" available at http://www.hadopi.fr.

http://www.senat.fr/dossier-legislatif/pjl07-405.html
http://www.senat.fr/dossier-legislatif/pjl07-405.html
http://www.conseil-constitutionnel.fr/decision.42666.html

5

It is also important to note that while the most publicized responsibility of the HADOPI agency under the

law is to send out infringement notices, as part of the HADOPI legislation the agency started an education

campaign to inform citizens about the illegality of sharing copyrighted materials online, the dangers it

may pose to content generation in the future, and the various legal channels in which media can be

obtained. These campaigns are an ongoing part of HADOPI’s responsibilities. Unfortunately (from a

research perspective), these campaigns are ongoing and do not represent discrete events. Thus their

effects cannot be separated from the effects of the graduated response/penalty portion of the law, and our

study must be about the combined effect of both these education campaigns and the warning and penalty

system.

III. Literature Review

Our research is most closely related to the large literature analyzing how piracy has impacted media sales.

This literature has used a variety of empirical methods from cross-country or cross-city variation in piracy

levels (e.g., Zentner 2005, Hui and Png 2003, Peitz and Waelbroeck 2004, Liebowitz 2008, and Danaher

and Waldfogel 2011) to survey data (e.g., Rob and Waldfogel 2006, Rob and Waldfogel 2007) to

exogeneous shocks in the availability of pirated or legitimate content (e.g., Oberholzer-Gee and Strumpf

2007, Smith and Telang 2009, Danaher et al. 2010). What this literature has in common is that nearly all

of the academic studies find that media piracy has a significant negative impact on sales. The one

exception to this rule, Oberholzer-Gee and Strumpf 2007, is also one of the earliest studies of piracy’s

impact, and has seen some concerns expressed about its findings in recent years (see Liebowitz 2008,

Liebowitz 2011).

Our research is also closely related to a smaller literature on the impact of anti-piracy intervention on

sales and the availability of pirated content. In this literature Bhattacharjee et al. (2008) analyze how the

RIAA’s legal threats against file sharers impacted sales. The authors treat the industry’s legal intervention

(and associated press coverage) in 2003 as a quasi-experiment, and find that the lawsuits had a

6

statistically significant negative impact on the availability of pirated content, but that a substantial amount

of illegal content was still available even after several highly publicized lawsuits against filesharers.

Notably, however, this study did not address the impact of the lawsuits on sales.

In the context of the use of DRM, Desai et. al. (2009) and Sinha et al. (2010) argue that the use of DRM

may increase piracy by making the content less usable for end-users. Similarly, Kemerer, Liu, and Smith

(2011) argue that the use of DRM may make it more likely that a single dominant platform will emerge in

digital media sales channels — potentially creating powerful downstream players, such as iTunes, for the

industry to negotiate with. Finally, in the computer science literature Christin et al. (2005) have analyzed

the effectiveness of file sharing “poisoning” strategies, finding that a few intentional decoys of pirated

content can influence perceived availability of content in the networks.

Lastly, our study relates to a growing literature analyzing the impact of digital sales channels on sales in

physical channels and on piracy. In this literature, Deleersnyder et al. (2002) show that the availability of

digital news in England and the Netherlands has only a small impact of readership in physical channels.

In the context of video distribution, Waldfogel (2009) uses survey data to find that YouTube viewing of

television content has almost no impact of television viewership levels. Likewise, Danaher et al. 2010

find that iTunes distribution of television content has no statistical impact on sales of DVD box sets of

that content, but a large negative impact on piracy levels. Finally, Hu and Smith (2011) find that the

distribution of Kindle ebooks has a very low impact on sales of print books.

IV. Theory

Our main theory of the impact of HADOPI is closely tied to the original intent of the law: HADOPI may

cause consumers who otherwise would have pirated music to avoid piracy, and some of these consumers

may instead purchase music through legitimate channels. There are, however, two important theoretical

questions about the impact of the law that warrant discussion. First, when should we expect the impact of

7

the HADOPI law? Will it occur primarily around national awareness of the law, or when the law actually

goes into effect? Second, will HADOPI cause increased consumption of legal music and will this

consumption occur in digital or physical channels?

With respect to the second question, as noted above, the literature seems to suggest that consumers are

strongly tied to either the digital or physical channel such that if a consumer is forced to stop consuming

digital piracy, the literature suggests that they are more likely to switch to other digital channels than they

are to return to CD purchases (see, for example, Danaher et al. 2010, Hu and Smith 2011). Because of

this, we focus on the impact of HADOPI on digital music sales,10 reflecting our belief that if HADOPI

impacts individuals’ ability to pirate online, they are more likely to turn to digital music channels than

they are to go back to physical purchases of CDs.

However, since nearly all prior papers in the literature indicate that filesharing displaces sales of physical

music, it is a limitation of this paper that we are only able to examine iTunes sales data as it is possible

that HADOPI could affect physical sales in addition to digital sales. Unfortunately, physical retail sales

data were not available to us at the time of this study. Our data also do not reflect revenues from newer

legal music streaming platforms such as Spotify or Youtube channels, and we discuss this limitation

further in the conclusion if this paper. Thus, our study asks the question of whether a law like HADOPI

can stimulate sales of one form of media (music) in one channel (iTunes), and as such likely does not

capture the total impact of the law.

With respect to the first question, there is no strong theoretical basis in the literature for whether

HADOPI’s impact will begin primarily when the public becomes aware of the law or with the actual dates

of passage, legal notifications, and legal penalties. Many economic studies of policy changes focus on the

date of passage of the new policy as the treatment date. However, because HADOPI went through a

significant public and political debate before being passed, and because citizens may not have even been

10 Data from the Syndicat National de L’edition Phonographique (SNEP) indicate that 20% of French music sales in
the first 3 quarters of 2011 were digital, with physical making up the remainder
(http://www.disqueenfrance.com/fr/catalogpage.xml?id=420906&pg=1&cat=251362).

8

aware of the actual effective date of the law, we believe it possible that public awareness and salience of

the law could drive a change in behavior before it actually became effective. Lacking a strong theoretical

basis, in our analysis below we test for both effects, finding a stronger impact around the peak awareness

of HADOPI than from the specific passage of the law or the dates associated with first notifications of

violations. Notably, some research in the criminology literature suggests that a policy change (such as an

announced police crackdown on crime) may have an impact on behavior prior to actual enforcement of

the policy, particularly when there is uncertainty among offenders of the timing of enforcement or the

probability of being caught (Sherman 1990).

V. Data

For this study, we obtained a panel of total weekly iTunes sales units for a number of European countries

including France. Our data extend from July 2008 to May 2011, and we observe separately both track unit

sales and album unit sales. The data were obtained directly from the four major music labels — EMI,

Sony, Universal, and Warner — and aggregated to reflect total iTunes sales for the majors. According to

the IFPI, the four majors reflect roughly 70% of music industry sales, with independent labels reflecting

the other 30% not observed in our data. We chose the five European countries (other than France) with

the highest iTunes sales levels as our control group for France, under the theory that overall market trends

would have the most similar impact on countries with closer sales levels.11 Thus, in this study we observe

weekly iTunes sales units for France, the UK, Italy, Spain, Germany, and Belgium. This yields 918

country-by-week observations of total iTunes sales units, broken down into albums and tracks.

We also have a separate dataset provided to us by just two of the four major labels. This dataset is similar

to the dataset above except that for each country-week, we observe total iTunes song sales units for each

genre of music. We use this dataset as a further test of our main effect, focusing on the following genres:

11 However, any results reported in this paper are not sensitive to this selection of control group. Results remain
roughly the same (and completely the same in sign and significance) when choosing a variety of other control
groups).

9

Rap, Hip Hop, Rock, Pop, Classical, Christian, Folk, and Jazz. Our purpose in choosing these genres was

to keep only genres which had a significant share of the market and for which we had reasonable priors

regarding relative piracy levels for the genre.12

Table 1 shows the average sales levels per week (both track and album) across each of the countries as

well as providing some indicators of the level of variance within each country.

Table 1: Descriptive Statistics

The UK is clearly the largest country in terms of iTunes sales, and Spain is the smallest. We note from

Table 1 that while there is significant variance across countries in terms of sales levels, the variance

within countries (across weeks) is relatively smaller and less skewed. In spite of the variance in sales

across countries, we will show that the average time trend of our control group — on a logarithmic scale

— closely maps the time trend of France.

Finally, we postulate that because citizens may be confused over when the law actually became effective,

we may be more likely to see an effect begin when people first became aware of the law rather than when

it finally became effective in October 2009. To measure awareness, we collected Google Trends data on

12 For example, we dropped the Country genre not because its market share was too low, but rather because we
could find no research or data giving us information as to its a priori tendency to be pirated.

Country Mean Median Std. Dev. Mean Median Std. Dev.

Belgium 133.4 130.1 21.3 9.8 9.7 2.2

Germany 728.1 691.6 148.9 87.4 85.0 22.9

Spain 65.7 64.1 11.6 10.1 9.8 2.3

France 447.7 473.9 96.6 49.7 53.4 14.7

Italy 183.9 187.7 37.1 18.7 18.6 4.6

UK 2899.3 2801.9 594.0 270.7 275.2 82.7

Total 743.0 252.6 1022.3 74.4 25.9 98.6

iTunes track unit sales (thousands) iTunes album unit sales (thousands)

10

Google searches (from France) for the search term “HADOPI.”13 Google Trends reports the “relative

search index” for a search term in a given country, meaning that for each week we observe the number of

searches for that term relative to the average number of all searches in that country across each week in

the date range. So, for example, if there were an average of 20,000 searches per week in our date range

for the term HADOPI, then in a week where there were 100,000 searches, the Google Trends index would

report “5.0” for that week. Thus, while we do not know the actual volume of searches, we know when

awareness of HADOPI peaked as measured by Google searches, and the relative height of that peak. This

can serve as a measure of national awareness of the law.

VI. Results

Our basic strategy for determining the impact of HADOPI is to use a difference-in-difference approach,

comparing the change in French sales before and after HADOPI to the average change in sales across the

control group. However, we have two initial challenges to overcome. First, we need to give evidence that

our control group truly can simulate the counterfactual of what France’s sales would look like in the

absence of HADOPI. Second, we need to determine the appropriate “treatment date” on which HADOPI

began.

We begin addressing both of these issues with the following model:

 (i)

Where ln(salesit) is equal to the natural log of song sales units in country i during week t, is a vector

of dummy variables for each week of the data (time fixed effects), Francei is an indicator variable equal to

1 for French observations, is a vector of country fixed effects, and is the idiosyncratic shock term.

13 Google Trends data for other related search terms such as “French Three Strikes Law” show the same pattern.

itiittit eFranceSales ++Ω+Ω+= µβββ *ln 210

tΩ

iµ ite

11

With this specification, tracks the average time trend for log sales units over time for the control

group, while estimates how the French time trend differs from this average.

We estimate this model and then plot the results visually in Figure 1, with + representing the

average sales time trend for the control countries and + + representing the French sales time

trend. Both of these time trends are plotted and measured on the left axis in Figure 1. We also added to

this graph the Google Trends relative index for the search term HADOPI (in France), measured on the

right axis.

Figure 1: iTunes Single Track Unit Sales Trends (4 majors combined), France vs. Control

Examining this table, we first note that the initial peak for the Google Trends Index occurs in March

2009, corresponding to the presentation of the HADOPI law to the National Assembly. Prior to March

2009, the French sales trend appears to follow closely the sales trend of the control group. A Wald test of

joint significance for all between July 6, 2008 and March 30, 2009 could not reject the null hypothesis

1β

2β

0β 1β

0β 1β 2β

0

5

10

15

20

25

11.6

12

12.4

12.8

13.2

13.6

6-
Ju

l-0
8

6-
A

ug
-0

8

6-
Se

p-
08

6-
O

ct
-0

8

6-
N

ov
-0

8

6-
D

ec
-0

8

6-
Ja

n-
09

6-
Fe

b-
09

6-
M

ar
-0

9

6-
A

pr
-0

9

6-
M

ay
-0

9

6-
Ju

n-
09

6-
Ju

l-0
9

6-
A

ug
-0

9

6-
Se

p-
09

6-
O

ct
-0

9

6-
N

ov
-0

9

6-
D

ec
-0

9

6-
Ja

n-
10

6-
Fe

b-
10

6-
M

ar
-1

0

6-
A

pr
-1

0

6-
M

ay
-1

0

6-
Ju

n-
10

6-
Ju

l-1
0

6-
A

ug
-1

0

6-
Se

p-
10

6-
O

ct
-1

0

6-
N

ov
-1

0

6-
D

ec
-1

0

6-
Ja

n-
11

6-
Fe

b-
11

6-
M

ar
-1

1

6-
A

pr
-1

1

6-
M

ay
-1

1

G
oo

gl
e

Tr
en

ds
 R

el
at

iv
e

In
di

ex

Lo
g

of
 iT

un
es

 S
al

es

Control Group

France

Google Trends "Hadopi"

Assembly and Senate back
HadopiBill

National Assembly
amends, supports,
and then rejects
Hadopi Bill

Constitutional Council
rejects Hadopi Bill

Hadopi begins first
wave notices

Constitutional Council
accepts amended Bill Hadopi begins

second wave notices

Hadopi Bill
presented to
National Assembly

2β

12

that the coefficients are jointly zero at the 95% confidence level.14 Thus, prior to the first Google Trends

spike, the time trend for French sales is statistically indistinguishable from the sales trend of the control

group. This lends credibility to the identifying assumption of our difference-in-difference model, namely

that the control group simulates the counterfactual of how France’s sales would have trended in the

absence of HADOPI.

Figure 1 also helps to shed light on the question of when to consider the effective treatment date of

HADOPI. The final HADOPI law that was passed was not accepted by the Constitutional Council until

October 2009, and thus before this date the law was not actually in effect. However, we see the French

sales trend diverge from the control group starting in March 2009, and then rise further throughout the

following several months. During this time, we also observe two more peaks of HADOPI awareness; the

first occurs in April when the National Assembly supports and then rejects the law, and the second is in

May when the Assembly and the Senate both backed the law. Because each of these peaks is higher than

the last, it seems safe to assume that this reflects growing national awareness of the HADOPI law. Thus,

this graph leads us to believe that the effect of HADOPI began with rising awareness of the law and not

upon its actual implementation. This seems plausible for the reasons we outlined above. However, in our

subsequent analysis we will consider three potential treatment dates: the beginning of media attention and

national awareness (March 2009), the month the law went into effect (October 2009), and when HADOPI

began to send out notices (September 2010).

We also note a very similar trend for iTunes album sales. We applied the same model as above to iTunes

album unit sales and graph the results in Figure 2.

If we accept the identifying assumption that France would have followed the sales trend of the control

group if not for HADOPI, then the average effect of HADOPI can be measured as the average gap

14 We clustered standard errors at the country level, as observations of sales levels within a country from week to
week are likely to be correlated.

13

between the two sales trend lines after March 30, 200915 (or, whichever date we are testing as a potential

treatment date). In order to measure this gap and test for statistical significance, we estimate the following

slightly different version of the first model:

 (ii)

Figure 2: iTunes Album Unit Sales Trends (4 majors combined), France vs. Control

The only difference between (ii) and (i) is that in (ii), is an indicator variable equal to one if the

observation occurs after March 30, 2009 (or October 31, 2009 and September 30, 2010 in our sensitivity

tests below). Thus, this model measures the average post-HADOPI change in sales across the control

countries () and then estimates any change in French sales over and above the change in the control

group (). This means that is the coefficient of interest and under our identifying assumptions, it

15 We note that the use of March 30, 2009 as the treatment date will likely yield a slightly conservative estimate of
the impact of HADOPI. In Figure 1, it appears as if French sales may have begun to diverge from the control group
during March and that the awareness of the law began to spike in early March, and so our conservative use of March
30 as the start date of HADOPI will bias our difference-in-difference estimate slightly toward zero.

itiittit eFranceSales ++++= µφβφββ *ln 210

0

5

10

15

20

25

9.5

9.9

10.3

10.7

11.1

11.5

6-
Ju

l-0
8

6-
A

ug
-0

8

6-
Se

p-
08

6-
O

ct
-0

8

6-
N

ov
-0

8

6-
D

ec
-0

8

6-
Ja

n-
09

6-
Fe

b-
09

6-
M

ar
-0

9

6-
A

pr
-0

9

6-
M

ay
-0

9

6-
Ju

n-
09

6-
Ju

l-0
9

6-
A

ug
-0

9

6-
Se

p-
09

6-
O

ct
-0

9

6-
N

ov
-0

9

6-
D

ec
-0

9

6-
Ja

n-
10

6-
Fe

b-
10

6-
M

ar
-1

0

6-
A

pr
-1

0

6-
M

ay
-1

0

6-
Ju

n-
10

6-
Ju

l-1
0

6-
A

ug
-1

0

6-
Se

p-
10

6-
O

ct
-1

0

6-
N

ov
-1

0

6-
D

ec
-1

0

6-
Ja

n-
11

6-
Fe

b-
11

6-
M

ar
-1

1

6-
A

pr
-1

1

6-
M

ay
-1

1

G
oo

gl
e

Tr
en

ds
 R

el
at

iv
e

In
de

x

Lo
g

of
 iT

un
es

 S
al

es

Control Group

France

Google Trends "Hadopi"

tφ

1β

2β 2β

14

represents the average causal effect of HADOPI on weekly iTunes sales units in France from March 2009

until May 2011.

In columns (i) and (ii) of Table 2 we display the results of estimating this model for both single tracks and

for albums. Accounting for the fact that our independent variable is in log terms, these estimates indicate

that iTunes track sales units rose about 25.5% in the control group after March 1, 2009 but by 48% in

France, indicating that French iTunes track sales were 22.5% higher on average than they would have

been in the absence of HADOPI.16 Similarly, album sales units rose by 42% in the control group but 67%

in France, indicating that HADOPI increased iTunes album sales an average 25% per week in France.

Standard errors are clustered at the country level, and these difference-in-difference results are

statistically significant at the 95% confidence level.17

16 Additionally, we estimated this model for the 6 months before and after the month the law became effective
(October 2009) since fully informed, rational consumers need not change their behavior until then. The coefficient
of interest is smaller in this specification and significant only at a 90% confidence level. We also estimated the
model for the 6 months before and after September 2010, as this was the first month that HADOPI began sending
out first notices. In this case, the resulting coefficient was close to zero and statistically insignificant. We suggest
that consumers likely reacted more to the media attention in March-May 2009 both due to its salience and because it
may have been unclear to them when the law actually became effective.
17 There has been some recent criticism of standard methods for clustering standard errors in difference-in-difference
models when the number of groups is small. See, for example, Bertrand (2003). We also collapsed the data into 12
observations, summing up track sales for each country before and after March 30. When we estimate the model on
these 12 observations, the coefficient of interest (the France-after interaction) is still estimated as 0.2 and is still
significant at the 95% confidence level.

15

Table 2: Estimate Effects of HADOPI for Tracks, Albums, and Across Genres

In addition to these aggregate results, we also estimated the same models for each of the four major labels

individually, and the results for each individual label exhibit roughly the same patterns as the aggregated

results (particularly in sign and significance). Thus, it is unlikely that our results are driven by the

marketing efforts or release schedule of an individual firm. As well, marketing, advertising, and release

schedule decisions must — by law — be made non-cooperatively, making it less likely that they will be

correlated across labels. In short, the effects we have observed thus far appear to be industry-wide and not

specific to any particular label’s music.

We also conducted a series of placebo tests. We ran the same difference-in-difference model five more

times, each time supposing one of the countries in our control group to be the “treatment” country. We

were unable to reject the null hypothesis for any country in these tests; in other words, for each country

(other than France) we cannot reject the hypothesis that that country’s sales increased by no more than the

average of the other countries. Thus, at least with regard to the countries we studied, our findings are

unique to France.

 (i) (ii) (iii) (iv) (v)

All Tracks All Albums
Classical / Folk /

Modern Christian /
Jazz

Rock / Pop Rap / Hip Hop

After Hadopi 0.228* 0.351* -0.042 0.142 0.846*
(0.037) (0.033) (0.072) (0.068) (0.205)

After Hadopi * France 0.203* 0.223* 0.068 0.158** 0.260
(0.037) (0.033) (0.072) (0.068) (0.205)

Constant 12.520* 10.168* 7.715* 11.411* 8.731*
(0.023) (0.020) (0.044) (0.042) (0.127)

Observations 918 918 912 912 912
of Countries 6 6 6 6 6
R-squared 0.361 0.417 0.082 0.103 0.42

Robust standard errors in parentheses
+ significant at 10%; ** significant at 5%; * significant at 1%
March 30, 2009 is counted as the beginning of Hadopi
Columns (i) and (ii) include data from all four majors, while columns (iii) through (v) reflect data from only two.

16

Genre Analysis

Policy changes such as these are often difficult to study due to a lack of experimental power. Indeed,

although we observe five control countries over time, we only observe one experiment: the passage of

HADOPI in France. One could argue that some other French-specific factor may have coincidentally

affected France’s music sales levels at exactly the same time as public awareness of HADOPI. While we

believe that it is unlikely that the timing of this would coincide with the passing and awareness of

HADOPI, we cannot rule out this possibility based on the preceding tests.

In an attempt to partially address this concern we add an additional level of difference to the model based

on priors about the popularity of piracy across various genres of music. Specifically, EMI surveys of

French citizens show that that Rap and Hip Hop are the most heavily pirated genres, even relative to

popularity in legal sales channels. While Rock and Pop experience average levels of piracy, the data also

indicate that genres such as Classical, Christian, Folk, and Jazz experience significantly lower levels of

piracy.18 We also note that other published studies suggest a similar distribution of pirated downloads

across genres.19 This allows us to increase the number of experiments in that we can treat each genre as a

unique experiment based on its a priori tendency to be pirated. If the observed increase in French sales is

due to a reduction in piracy triggered by HADOPI, we would expect the increase in Rap sales to be larger

than that for Rock and Pop and the increase for Classical, Christian, etc. to be quite low.

In columns (iii), (iv), and (v) of Figure 2 we see that that the rise in French sales after HADOPI (relative

to the control) is indeed highest for the most heavily pirated genres (column v) and is small and

statistically insignificant for the least pirated genres (column iii). We conducted an F-test across each

estimation to test whether the estimate of the effect of HADOPI on French sales is different across genres.

Due to relatively large standard errors for Rap and Hip Hop, while the point estimate on Rap and Hip Hop

18 These genre findings are based on surveys performed by EMI Music in France during October and November
2010. 8,173 interviews were completed and results were weighted to nationally representative figures. The data are
not publicly available but were available to the authors.
19 For example, Liebowitz (2008).

17

is larger than either Rock/Pop or Classical, Folk, Christian, and Jazz,, we cannot reject the null hypothesis

the post HADOPI French increase in rap/hip hop is the same as for the other genres. However, we can

reject with 90% confidence the null hypothesis that the French increase (above the control group) in

Rock/Pop is the same as for less pirated genres like Classical and Jazz. Nonetheless, the point estimates

indicate that that while the effect of HADOPI increased iTunes sales of Classical, Christian, Folk, and

Jazz genres in France by 7%, the point estimate of the effect on Rock and Pop was 17% and the effect on

Rap and Hip Hop was 30%.

 Unobserved changes that might increase French music sales (around the same time as HADOPI) would

be unlikely to have this same pattern across genres. For example, if Apple began to heavily promote the

iTunes store in France more so than in the control countries around the same time as HADOPI, one would

expect such promotions to affect each genre equally, at least proportionally to prior sales. Instead, we see

sales in France for heavily pirated genres rise faster than for less pirated genres, which suggests that this

sales increase is due to a reduction in French piracy levels. This is consistent with the idea that the

difference-in-difference increase we observe in France is actually attributable to HADOPI.

Challenges to Identification

In this study, causal inference rests on the assumption that sales of the control group would have trended

similarly over time to French sales in the absence of HADOPI. Indeed, the time trend for French sales is

statistically indistinguishable from the control group’s time trend prior to HADOPI. However, it is

possible that conditions in France may have changed differentially from the control group, leading us to

observe an increase in French sales and falsely attribute it to HADOPI. In this regard, any phenomenon

“X” that would have led to the trends we observed in the data would have to meet two conditions: First, it

must be true that X began to change differentially in France relative to the control around March/April of

2009, and that X would have an impact on iTunes sales. If a phenomenon X occurred at some other time

— say, June 2010 — then it is unlikely to explain the pattern we observe in our data, as sales in France

18

began to increase relative to the control countries in March 2009, and in June 2010 French iTunes sales

do not appear to trend differently than the control group. Second, X would have to have a stronger effect

on Rap/Hip hop sales, and a weaker effect on Jazz/Classical/Christian/Folk sales, than on sales of other

genres. For example, if Apple coincidentally began a general iTunes marketing campaign in France in

March 2009 (and did not do so in the control countries), this still would be unlikely to explain our

observations unless the marketing campaign were primarily directed toward audiences of heavily pirated

genres.20

One phenomenon that might meet these criteria would be French adoption of devices connecting to the

iTunes music store. For example, if sales of mobile iOS devices in France diverge substantially from sales

in the control group countries starting with HADOPI, this in turn might affect iTunes sales, undermining

our results.21 In Appendix I we address this possibility and show that the French adoption rate of iOS

mobile devices (devices that connect to the iTunes store) was no higher during this period than it was for

the control countries.

VII. Discussion

Combined, the four major labels sold an average of 491,000 tracks per week in France after March 2009.

Our findings suggest that in the absence of HADOPI, if France followed the same trend as the control

group,22 sales would have averaged only 401,000 units per week. Thus, our results suggest that the

HADOPI law (and the education and media attention surrounding it) increased iTunes single sales by

90,000 units per week on average. If we assume an average song price of €1 per song, this equates to an

increase of €4.7 million ($6.3 million) in annual iTunes track revenues.

20 We note that we are aware of no Apple campaign during this timeframe that was specific to France.
21 We note that even in this scenario, the increase in iOS device may be related to HADOPI if HADOPI causes
consumers to be more likely to purchase from iTunes and purchasing from iTunes causes consumers to be more
likely to purchase iOS devices. Thus, even if sale of iOS devices substantially increased in France around HADOPI,
it may not necessarily undermine our estimates. However, as we show in the Appendix, there is no evidence that the
uptake of these devices was different in France during this time period.
22 Which they did for the period of time from July 2008 until March 2009.

19

Likewise, average iTunes album sales were about 56,000 units per week in France after March 2009. In

the absence of HADOPI, we estimate that iTunes album sales would have averaged only 44,800 albums

per week. Thus, our results suggest that HADOPI causally increased French digital albums sales by an

average of 11,200 units per week. Assuming an average of €8.5 per album, this equates to an increase of

€4.9 million ($6.7 million) in annual iTunes album sales due to HADOPI. Together, our estimates suggest

that HADOPI increased annual iTunes revenues (tracks plus albums) by about €9.6 million ($13 million)

per year for the four majors combined.23 Under the assumption that the four majors make up 70% of the

industry, if sales for the remaining 30% of artists experienced the same change in sales as we observe for

the major labels, then the impact of HADOPI was to increase overall digital iTunes sales by €13.8 million

($18.6 million) per year for the entire music industry.

We also note that the effect of HADOPI was larger for more heavily pirated genres like Rap and smaller

for less pirated genres like Christian music or Jazz, which is what one would expect if the increase in

sales were causally related to HADOPI. It is also worth noting we observed this sales pattern for each of

the four majors when analyzed separately, providing some support our assumption that HADOPI may

have had a similar effect on the independent labels (the other 30% of the market). Finally, we note that

our results do not appear to be explained by an increase in Apple iOS devices in France relative to the

control group countries.

The most interesting, and potentially surprising, part of this conclusion is that the study occurs before

anyone received a third notice (i.e. before any cases have been referred to the criminal court), and that the

increase in sales is observed even before the law’s final passage. While this may seem irrational, it is

consistent with the idea that increasing the salience of the law, the illegality of piracy, and the potential

penalties is sufficient to change user behavior. In this regard, we note the significant discussion in the

media about the illegality of piracy while the law was being debated, and that after the passing of the law,

23 According to sources inside the major labels, about 30% of this goes to iTunes while the other 70% is split in
some manner between the label and the artist.

20

the HADOPI agency has also conducted extensive awareness and education campaigns about the

illegality of media piracy and the legal alternatives that are available. Thus, we cannot determine to what

degree the continued effectiveness of HADOPI is driven by the threat of sanctions, the media buzz, or the

educational/awareness campaigns. Disentangling the effects of the positive reinforcement actions like

education from the negative reinforcement actions like sanctions is a fruitful area for future research.

A finding that education and salience have a strong impact on user behavior is consistent with those of

Bhattacharjee et al. (2008), who find that public awareness of a very small number of major lawsuits

conducted by the RIAA against music file-sharers reduced national supply and demand for pirated content

on P2P networks. However, unlike Bhattacharjee we do not find that the effect is necessarily short-lived.

We suggest that with regard to mitigation of sales displacement by piracy, a national anti-piracy policy

combined with educational efforts may be much more effective in the longer term than are a small

number of high-profile lawsuits. However, more research is needed to conclusively show how the

educational components of an anti-piracy law affect user behavior separately from the enforcement

components of the law.

As noted above, a limitation of our study is that we only observe data for one industry (music), in one

channel (iTunes). Thus the conclusions should be generalized with some caution. However, this also

means that our study likely understates the true sales impact of HADOPI. Within the music industry,

physical CD sales are still a large component of music industry revenues; and while data limitations

prevented us from considering the effect of HADOPI on CD sales, CD sales may have also have

benefitted from HADOPI (as other academic studies have shown that filesharing displaces physical CD

sales).

HADOPI may have also benefitted other channels for distributing music. For example, during this time

legal music streaming services have become popular in Europe. These services provide revenues to the

music industry in several manners not measured by this study. It is entirely possible that illegal

21

downloaders who choose to quit pirating due to HADOPI might turn to legal streaming services (such as

Deezer, MusicMe or YouTube), meaning that revenue from streaming and other digital music sales

channels may have increased due to HADOPI as well. However, some of these services — such as

Deezer — were adopted after the impact of HADOPI, leaving us with no pre-HADOPI period to study.

As well, growth trends in these services seem to vary greatly across countries, making selection of a

control group difficult at best.

In short, while we suspect that revenues from these or other similar music services may have benefitted

from HADOPI, we are unable to evaluate this claim with the same rigor or precision that we could with

iTunes sales. As such, we believe that the €13.8 ($18.6) million per year increase in French iTunes

revenues suggested in our results should be taken as a lower bound on the total effect that HADOPI has

had on music industry revenues.

Additionally, other industries may benefit from HADOPI. For example, to the degree that the motion

picture and publishing industries suffer losses caused by filesharing, HADOPI may positively impact

revenues in those industries. So our study does not quantify the entire effect of HADOPI on producer

surplus in the media industries, but merely indicates that for one industry (music) in one channel (iTunes),

the law appears to have had a large and statistically significant effect.

For policy-makers, our results may have important implications in other countries that are considering

passing similar graduated response laws, as well as in France where a number of parties oppose the

continued existence of the law. Likewise, our results may inform industry practice in some countries, like

the United States, that have seen the voluntary agreement between the music industry and Internet Service

Providers on the application of a graduated response system. Though of course, generalizing our finding

to other settings and countries would require additional considerations unique to those settings.

In the context of ongoing policy debates, we also wish to point out two important limitations of our study.

First, our results only address the impact of this legislation on industry revenue. Our study does not

22

address the costs of this or other anti-piracy interventions. These costs could accrue either through the

direct costs of implementing and enforcing the legislation, or through indirect social costs and potential

side-effects associated with implementing such anti-piracy legislation, and such costs should be balanced

against potential benefits in any discussion of policy change. Second, we wish to point out that our results

should be viewed only in the context of efforts to influence the demand-side of piracy (i.e., through

educating and influencing consumer behavior). It is unclear whether efforts to influence the supply-side

of piracy (such as site blocking envisioned in the Stop Online Piracy Act proposed in the United States)

will be similarly effective in altering consumer behavior.

23

References:

Bertrand, M., E. Duflo, S. Mullainathan. 2004. How Much Should We Trust Differences in Differences
Estimates. The Quarterly Journal of Economics, 2 249-275.

Bhattacharjee, S., R. Gopal, K. Lertwachara, J. Marsden. 2006. Impact of Legal Threats on Online Music
Sharing Activity: An Analysis of Music Industry Legal Actions. Journal of Law and Economics, 49 91–
114.

Christin, N., A. Weigend, J. Chuang. 2005. Content Availability, Pollution, and Poisoning in File Sharing
Peer-to-Peer Networks. Proceedings of the 6th ACM conference on Electronic commerce, pp. 68-77.

Danaher B., S. Dhanasobhon, M.D. Smith, R. Telang. 2010. Converting Pirates Without Cannibalizing
Purchasers: The Impact of Digital Distribution on Physical Sales and Internet Piracy. Marketing Science,
29(6) 1138-1151.

Danaher, B., J. Waldfogel. 2011. Reel Piracy: The Effect of Online Movie Piracy on Film Box Office
Sales. Working Paper. Wellesley College. Boston, Massachusetts.

Deleersnyder, B., I. Geyskens, K. Gielens, M.G. Dekimpe. 2002. How Cannibalistic is the Internet
Channel? A study of the newspaper industry in the United Kingdom and The Netherlands. International
Journal of Research in Marketing, 19(4) 337-348.

Desai, P., D. Purohit, D. Venik. 2009. Downloadable Music Set Free: The Flip Side of DRM Protection.
Working Paper, Fuqua School of Business, Duke University.

Hu, Y., M.D. Smith. 2011. The Impact of Ebook Distribution on Print Sales: Analysis of a Natural
Experiment. Working Paper, Carnegie Mellon University, Pittsburgh, PA. (Available at
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1966115.)

Hui, K., I. Png. 2003. Piracy and the Legitimate Demand for Recorded Music. Contributions to Economic
Analysis & Policy, 2(1) Article 11.

IFPI. 2010. IFPI Response to Commission Green Paper on Creative and Cultural Industries. July 2010.

Kemerer, C., C. Liu, M.D. Smith. 2011. Strategies for Tomorrow’s ‘Winners-take-some’ Digital Goods
Markets. Working Paper, Carnegie Mellon University, Pittsburgh, PA. Available at
http://www.pitt.edu/~ckemerer/Kemerer-Liu-Smith--Submitted.pdf.

Liebowitz, S. 2008. File-Sharing: Creative Destruction or just Plain Destruction? Journal of Law and
Economics, 49 1-28.

Liebowtiz, S. 2008. Testing File-Sharing's Impact by Examining Record Sales in Cities. Management
Science, 54(4) 852-859.

Liebowitz, S. 2011. The Metric is the Message: How much of the Decline in Sound Recording Sales is
due to File-Sharing? Working Paper, University of Texas at Dallas.

Oberholzer, F., K. Strumpf. 2007. The Effect of File Sharing on Record Sales. An Empirical Analysis.
Journal of Political Economy, 115(1) 1-42.

24

Oberholzer, F., K. Strumpf. 2009. Filesharing and Copyright. NBER's Innovation Policy and the Economy
Series, volume 10. MIT Press.

OECD. 2009. Magnitude of Counterfeiting and Piracy of Tangible Products. November 2009.

Peitz, M, P. Waelbroeck. 2004. The Effect of Internet Piracy on Music Sales: Cross-Section Evidence.
Review of Economic Research on Copyright Issues, 1(2) 71-79.

Rob, R., J. Waldfogel. 2006. Piracy on the High C's: Music Downloading, Sales Displacement, and Social
Welfare in a Sample of College Students. Journal of Law and Economics, 49(1) 29-62.

Rob, R., J. Waldfogel. 2007. Piracy on the Silver Screen. Journal of Industrial Economics, 55(3) 379-
393.

Sinha R.K., F.S. Machado, C. Sellman. 2010. Don't Think Twice, It's All Right: Music Piracy and Pricing
in a DRM-Free Environment. Journal of Marketing, 74(2) 40-54.

Sherman, L. 1990. Police Crackdowns: Initial and Residual Deterrence. Crime and Justice, 12 1-48.

Smith, M.D., R. Telang. 2009. Competing with Free: The Impact of Movie Broadcasts on DVD Sales and
Internet Piracy. MIS Quarterly, 33(2) 321-338.

Waldfogel, J. 2009. Lost on the web: Does web distribution stimulate or depress television viewing?
Information Economics and Policy, 21(2), 158–168.

Waldfogel, J. 2011. Bye, Bye, Miss American Pie? The Supply of New Recorded Music Since Napster.
NBER Working Paper No. 16882.

Zentner, A. 2006. Measuring the Effect of File Sharing on Music Purchases. The Journal of Law and
Economics. 49 63–90.

Zentner, A. 2005. File Sharing and International Sales of Copyrighted Music: An Empirical Analysis with
a Panel of Countries. Topics in Economic Analysis & Policy. 5(1) Article 21.

25

Appendix I: iOS Devices

As noted above, it is possible that our results are explained by other phenomena, however, these

phenomena would need to affect French iTunes sales more than sales in the control group countries,

would need to do so during the HADOPI timeframe, and would need to have a larger impact on heavily

pirated music genres than on less pirated genres.

One possible explanation that would fit these characteristics is that iTunes sales are strongly correlated

with the overall penetration of Apple iOS devices (i.e., iPhones, iPods, and iPads), and that the

penetration of Apple iOS devices increased significantly more in France than in the control group

countries during our study period (and that this change was unrelated to HADOPI and that these new

iPhone users prefer heavily pirated music genres). In this section we analyze whether sales of iOS devices

can explain our results in this way.

To do this, we obtained data from IHS Screen Digest documenting total active iOS devices (iPhones,

iPads, and iPods) for each country in our sample for the years 2008, 2009, and 2010. Table 3 displays the

total active iOS devices for each country in all three years.

Table 3: Total Active iOS Devices (in millions)

Country 2008 2009 2010
% increase from

2008 to 2009
% increase from

2008 to 2010

France 1.02 3.02 5.91 197% 481%
Control group avg. 200% 586%

Belgium 0.09 0.25 0.75 194% 776%
Germany 0.96 2.43 5.17 153% 439%
Italy 0.71 1.6 2.96 125% 317%
Spain 0.33 1.72 3.93 416% 1076%
UK 2.1 4.45 8.87 113% 323%

Includes iPads, iPods, and iPhones capable of accessing Apple's App Store.

26

As the table shows, while French adoption of iOS devices increased by 194% from 2008 to 2009 and by

481% from 2008 to 2010, adoption in the control group countries increased by 200% from 2008 to 2009

and by 586% from 2008 to 2010. Thus, if anything, the change in penetration of iOS devices was slightly

smaller in France than in the control group countries, a fact inconsistent with the proposed counter

explanation for our results. 24

We also note that the increase in iOS penetration in our control group countries is driven by an unusually

large increase in iOS penetration in Spain. On one hand because our main results measure changes in

French iTunes sales relative to aggregate sales in the control group countries, the relatively large increase

in iOS device sales in Spain does not by itself present a problem for our analysis so long as overall iOS

penetration in the control group countries is not significantly smaller than changes in iOS penetration in

France.

However, the large increase in iOS device penetration in Spain relative to the other control group

countries also presents an opportunity to test whether changes in iOS device penetration is a significant

driver of changes in overall iTunes sales. To do this, in Table 4 we report estimates for (ii), except that

here we compare the change in iTunes sales in Spain to the control group (not including France), before

and after HADOPI.

As above, we count March 30, 2009 as the beginning of HADOPI. We note that both track and album

sales for the control group (UK, Italy, Belgium, Germany) were increasing during this time. However, in

spite of much higher growth in iOS mobile device penetration in Spain than in France or the control

24 We note that because our analysis measures the change in French iTunes sales on a percentage basis relative to the
control group countries, percentage changes are the appropriate comparison point to use for whether changes in iOS
device penetration can explain our results.

27

countries, iTunes track sales in Spain grew no faster than sales in the control group did, and album sales

grew at a slower rate.25

Table 4: iTunes Sales Before and After HADOPI, Spain vs. Control Group

Thus, we find no evidence that changes in iOS device penetration in France are driving our results. The

increase in iOS device penetration in France was, if anything, lower in France relative to the control

group countries during the 2008 to 2010 timeframe. Additionally, a comparison of iTunes sales in Spain

to sales in the control group countries shows no obvious evidence that changes in iOS device sales are

significantly driving changes in iTunes sales.

25 This finding should not be seen as a test of whether changes in copyright policy in Spain that were enacted in
2011 had any impact. This tests only whether the change in Spanish iTunes sales after March 30, 2009 was greater
than the change in the control group over the same period.

 (i) (ii)

All Tracks All Albums

After Hadopi 0.223* 0.376*
(0.047) (0.026)

After Hadopi * Spain 0.027 -0.129*
(0.047) (0.026)

Constant 12.490* 10.134*
(0.028) (0.016)

Observations 765 765
of Countries 5 5
R-squared 0.277 0.371

Robust standard errors in parentheses
+ significant at 10%; ** significant at 5%; * significant at 1%

	Carnegie Mellon University
	Research Showcase @ CMU
	3-2012

	The Effect of Graduated Response Anti-Piracy Laws on Music Sales: Evidence from an Event Study in France
	Brett Danaher
	Michael D. Smith
	Rahul Telang
	Siwen Chen
	Published In

	Introduction:
	Background on Music Industry and HADOPI
	Literature Review
	Theory
	Data
	Results
	Discussion

