

Buchholz, Wolfgang; Cornes, Richard; Peters, Wolfgang

Working Paper

Existence, uniqueness and some comparative statics for ratio- and Lindahl equilibria: new wine in old bottles

CESifo Working Paper, No. 1802

Provided in Cooperation with:

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Buchholz, Wolfgang; Cornes, Richard; Peters, Wolfgang (2006) : Existence, uniqueness and some comparative statics for ratio- and Lindahl equilibria: new wine in old bottles, CESifo Working Paper, No. 1802, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/25847>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

EXISTENCE, UNIQUENESS AND SOME
COMPARATIVE STATICS FOR RATIO- AND
LINDAHL EQUILIBRIA:
NEW WINE IN OLD BOTTLES

WOLFGANG BUCHHOLZ
RICHARD CORNES
WOLFGANG PETERS

CESIFO WORKING PAPER NO. 1802
CATEGORY 1: PUBLIC FINANCE
SEPTEMBER 2006

An electronic version of the paper may be downloaded

- *from the SSRN website:* www.SSRN.com
- *from the RePEc website:* www.RePEc.org
- *from the CESifo website:* www.CESifo-group.de

EXISTENCE, UNIQUENESS AND SOME
COMPARATIVE STATICS FOR RATIO- AND
LINDAHL EQUILIBRIA:
NEW WINE IN OLD BOTTLES

Abstract

We present a rigorous, yet elementary, demonstration of the existence of a unique Lindahl equilibrium under the assumptions that characterize the standard n -player public good model. Indeed, our approach, which exploits the aggregative structure of the public good model, lends itself to a transparent geometric representation. Moreover, it can handle the more general concept of the cost-share or ratio equilibrium. Finally, we indicate how it may be exploited to facilitate comparative static analysis of Lindahl and cost share equilibria.

JEL Code: H41.

Keywords: public goods, Lindahl equilibrium, ratio equilibrium.

Wolfgang Buchholz
Department of Economics
University of Regensburg
93040 Regensburg
Germany
wolfgang.buchholz@wiwi.uni-
regensburg.de

Richard Cornes
School of Economics
University of Nottingham
Nottingham NG 2RD
United Kingdom
rccornes@aol.com

Wolfgang Peters
Department of Economics
European University Viadrina
PO Box 1786
15207 Frankfurt (Oder)
Germany
Peters@euv-frankfurt-o.de

September 04, 2006

1. Introduction

The Lindahl equilibrium represents the traditional solution concept through which a cooperative outcome in a public-good economy is specified. The description and analysis of Lindahl equilibria thus has been a standard topic in the theory of public goods for a very long time. It is therefore surprising that no simple existence proof for a Lindahl equilibrium seems to be available, even in the textbook case when a single public good is produced by a constant returns to scale technology and there is an arbitrary number of agents. The diagrams that are normally used to visualize the existence of a Lindahl solution only apply to the case with two agents and cannot be generalized to the case of more agents (see ,e.g., Atkinson and Stiglitz, 1980, pp. 509-510, Myles, 1995, pp. 272-275, Cornes and Sandler, 1996, pp. 201-205, Thomson, 1999, or Hindriks and Myles, 2006, pp. 113-117) . The more rigorous and general existence proofs, however, are – by, e g., making use of Kakutani’s fixed point theorem – mathematically rather demanding (see ,e.g., Foley, 1967, Milleron, 1972, Roberts, 1974, Kaneko, 1977, or Mas-Colell and Silvestre, 1989) and quite different from the standard treatment of public good theory. Moreover, the problem of uniqueness which is treated extensively for other types of economic equilibria has not attracted much attention in the context of the Lindahl solution until now.

In order to close this gap we describe in the present paper how the existence and the uniqueness issues can be dealt with by an elementary method that, on the one hand, is related to the analysis of aggregative games as developed by Cornes and Hartley (2007) and, on the other hand, is inspired by the graphical devices already presented in the seminal papers by Bowen (1943) and Samuelson (1955). Exploiting this approach it is also possible to include *proportional cost-share* or *ratio equilibria* (see Kaneko, 1977, or Silvestre, 2003, for a comprehensive discussion) – a natural generalization of Lindahl equilibria for the case of non-constant marginal costs for producing the public good – from the outset without incurring any essential complication. After presenting the general theoretical framework in Section 2 and discussing the existence and uniqueness issue in Section 3, we show in Section 4 how this method expedites comparative static analysis of Lindahl and ratio equilibria. Section 5 concludes with some remarks on how Bowen’s (1943) and Samuelson’s (1955) venerable contributions can be interpreted from the viewpoint of the present paper.

2. The Framework

In an economy consisting of n agents, x_i denotes agent i 's private consumption and G is public good supply. Agent i is endowed with an amount y_i of the private good (his "income") which can be transformed into units of the public good. The aggregate budget constraint is

$$(1) \quad \sum_{i=1}^n x_i + C(G) = Y$$

where $C(G)$ is the total cost of producing G and $Y = \sum_{i=1}^n y_i$ is the total income of all agents.

The cost function is assumed to have $C(0) = 0$, to be twice differentiable for $G > 0$ and to be left-hand differentiable at $G = 0$ with $C'(0) > 0$ as its derivative. For the first and second derivatives we assume $C'(G) > 0$ for all $G > 0$ and $C''(G) \geq 0$ for all $G \geq 0$, so that we have non-decreasing marginal costs.

The preferences of agent i are given by the utility function $u_i(x_i, G)$ that is defined for all $x_i \geq 0$ and all $G \geq 0$. Each utility function is assumed to be continuous on its domain and to be twice continuously differentiable and strictly quasi-concave on $x_i > 0$ and $G > 0$. Furthermore, we suppose throughout the whole analysis that the public good is at least weakly non-inferior for every agent i . By $G_i(p_i)$ we now denote agent i 's Marshallian pseudo-demand function for the public good when agent i is endowed with income y_i and has to bear the individual cost share p_i in the total cost of the public good. Given any p_i , the value of $G_i(p_i)$ is obtained from maximizing utility $u_i(y_i - p_i C(G), G)$ for all $G > 0$, where for the sake of convenience we allow for $p_i > 1$ such that at the outset p_i need not be a true cost share. If the cost function $C(G)$ is linear, p_i corresponds to the personalized public-good price as in the standard Lindahl model, and in this case $G_i(p_i)$ is the conventional Marshallian demand function of agent i .

Define $\bar{p}_i := \sup\{p_i : G_i(p_i) > 0\} \in (0, \infty)$ for each agent i . By weak non-inferiority of the public good and strict convexity of the indifference curves each demand function $G_i(p_i)$ then is strictly decreasing in the cost share p_i on $(0, \bar{p}_i)$, which for the general case is shown in

Appendix A1. For the constant marginal cost case, this is a standard result in basic microeconomics. Furthermore, $\lim_{p_i \rightarrow \bar{p}_i} G_i(p_i) = 0$ and $\lim_{p_i \rightarrow 0} G_i(p_i) = \infty$. (The first lim-property is obvious from continuity, the second follows by an indirect proof: Assume that $G_i(p_i)$ were bounded from above by some finite \bar{G}_i . Then consider the indifference curve passing through (y_i, \bar{G}_i) . By our assumptions, this has a finite non-zero slope there. Choose some $\tilde{G} > \bar{G}_i$ and observe that $\lim_{p_i \rightarrow 0} (y_i - p_i C(\tilde{G})) = y_i$. Consequently, for some sufficiently low cost-share parameter \tilde{p}_i , agent i 's possibility curve defined by $(y_i - \tilde{p}_i C(G), G)$ intersects the indifference curve through (y_i, \bar{G}_i) . Given \tilde{p}_i public-good demand of agent i then would be higher than \bar{G}_i which is a contradiction.)

These considerations imply that the inverse function of $G_i(p_i)$, denoted by $p_i(G)$, is defined for all $G > 0$. It is strictly decreasing in G , never becomes zero and takes on any value in $(0, \bar{p}_i)$.

3. Existence and Uniqueness of Proportional Cost-Share Equilibria

In the present public good economy a Lindahlian cost-share (or ratio) equilibrium is defined by an n -tuple of non-negative personalized cost shares (p_1^L, \dots, p_n^L) , an n -tuple of individual consumption levels (x_1^L, \dots, x_n^L) and a supply level of the public good $G^L > 0$ such that

- (i) G^L maximizes utility $u_i(y_i - p_i^L C(G), G)$ of agent i among all G if agent i is confronted with the personalized public good price p_i^L ,
- (ii) $x_i^L = y_i - p_i^L C(G^L)$ for all $i = 1, \dots, n$, which is non-negative given (i),
- (iii) $\sum_{i=1}^n p_i^L = 1$, which means that the allocation $(x_1^L, \dots, x_n^L, G^L)$ is feasible according to (1).

It directly follows from condition (iii), that in a ratio equilibrium $p_i^L \leq 1$ must hold for each agent i such that true cost shares are obtained. With the help of the inverse pseudo-

demand functions $p_i(G)$ existence and uniqueness of such a proportional cost-share equilibrium can now be established in a very simple way using the public good level G as a parameter. This procedure thus parallels the "aggregative games approach" by Cornes and Hartley (2007), which in the context of public goods has until now only been used to describe non-cooperative Cournot-Nash equilibria. In order to make this method also applicable for the analysis of cooperative Lindahl equilibria we introduce a new function:

$$(2) \quad P(G) := \sum_{i=1}^n p_i(G).$$

This aggregate price function $P(G)$ corresponds to total willingness to pay for the public good when public-good supply is G and, in addition, all agents demand the amount G as cost-share takers. For the case of quasi-linear utility function such an addition of marginal willingness to pay has already been an element of Bowen's analysis (1943) but was – as Samuelson's (1955) graphical device – not used to characterize Lindahl equilibria until now.

The function $P(G)$ is defined for all $G > 0$ and takes on all values in $(0, \bar{P})$ where $\bar{P} := \sum_{i=1}^n \bar{p}_i$.

It follows from strict monotonicity and continuity of all functions $p_i(G)$ that $P(G)$ is strictly decreasing and continuous on $(0, \infty)$. The following result therefore holds:

Proposition 1: If $\bar{P} > 1$ there exists a unique Lindahlian cost-share equilibrium with $G^L > 0$ and $p_i^L > 0$ for all $i = 1, \dots, n$.

Proof: Given our assumptions we have $P(G) > 1$ for small values of G but $P(G) < 1$ for high values of G . The mean value theorem then implies that there exists some $\hat{G} > 0$ such that $P(\hat{G}) = 1$ as depicted in Figure 1.

Figure 1

Let individual cost-shares now be defined by $\hat{p}_i := p_i(\hat{G}) > 0$ for each agent i . Then conditions (i) and (iii) are obviously fulfilled given $(\hat{p}_1, \dots, \hat{p}_n)$ and \hat{G} . If private consumption is $\hat{x}_i := y_i - \hat{p}_i C(\hat{G})$ for each agent $i = 1, \dots, n$, condition (ii) holds by definition. Therefore, $(\hat{x}_1, \dots, \hat{x}_n, \hat{G})$ is a ratio equilibrium with personalized cost shares $(\hat{p}_1, \dots, \hat{p}_n)$. This proves existence. For the uniqueness part let some cost-share equilibrium with public-good supply G^L be given. Then, condition (iii) implies $P(G^L) = 1 = P(\hat{G})$ since from condition (i) we have $p_i(G^L) = p_i^L$ for each agent i . Because $P(G)$ is strictly decreasing in G this implies $G^L = \hat{G}$. We then obtain $p_i^L = p_i(G^L) = p_i(\hat{G}) = \hat{p}_i$ and $\hat{x}_i = y_i - \hat{p}_i \hat{G} = y_i - p_i^L G^L = x_i^L$ for all agents $i = 1, \dots, n$ which shows that any ratio equilibrium must coincide with the allocation $(\hat{x}_1, \dots, \hat{x}_n, \hat{G})$. QED.

In the standard textbook case with indifference curves that are tangential to the G -axis $\bar{P} = \infty$ is obtained such that, according to Proposition 1, existence and uniqueness of a Lindahl equilibrium is ensured for any cost function. Note that the construction underlying the proof of Proposition 1 ensures that a cost-share equilibrium is Pareto-optimal since the conditions that characterize ratio equilibria coincide with the Samuelson condition for optimality.

4. Some Comparative Statics

We now analyze the effects on public-good supply and individual welfare when the composition of the agents and thus the aggregate price function $P(G)$ is changed and the cost function $C(G)$ is given. In particular we consider the case in which one of the original individuals, say agent k , is substituted by another type of agent with either higher income \tilde{y}_k or a utility function $\tilde{u}_k(x_k, G)$ that exhibits a stronger preference for the public good. Precisely, the change of preferences is described by the assumption that agent k 's marginal willingness to pay for the public good, i.e. his marginal rate of substitution $\pi_k(x_k, G)$ between the public and the private good, is for any (x_k, G) higher under \tilde{u}_k than under the original utility function u_k . In both cases the value of the new pseudo-demand for the public good is increased everywhere, i.e. $\tilde{G}_k(p_k) > G_k(p_k)$ is obtained for any cost-share level $p_k > 0$ when we assume strong normality of the public good in the case of an income increase. Such a change of demand curves is obvious if the underlying technology exhibits constant returns to scale. For the general case of a convex cost function this result is shown in Appendix A2. Then for the inverse demand function we have $\tilde{p}_k(G) > p_k(G)$ for every $G > 0$. Consequently,

$$\tilde{P}(G) := \tilde{p}_k(G) + \sum_{i \neq k} p_i(G) > \sum_{i=1}^n p_i(G) = P(G).$$

In the other scenario, an additional agent $n+1$ with income y_{n+1} and the utility function $u_{n+1}(x_i, G)$ joins the economy whereas the original agents $i=1, \dots, n$ remain the same. If $p_{n+1}(G)$ then denotes this agent's inverse pseudo-demand function for the public good we again get $\tilde{P}(G) := \sum_{i=1}^{n+1} p_i(G) > \sum_{i=1}^n p_i(G) = P(G)$ for any $G > 0$. Then we directly obtain the following basic comparative statics result for cost-share equilibria. (For a more intricate analysis of the comparative statics of Lindahl equilibria see also Sertel, 1994, Sertel and Yilmiz, 1996, and Thomson, 1999.)

Proposition 2: Assume that one agent in the original economy gets a higher income or that he is substituted by another agent with a higher preference for the public good or that a new agent enters the economy. In the Lindahl equilibrium then public good supply and the utility levels of all unaltered agents are increased.

Proof: Let \tilde{G}^L be public-good supply in the (new) cost-share equilibrium after one of the changes considered in Proposition 2 has been made. If $\tilde{P}(G)$ denotes the after-change aggregate price function \tilde{G}^L fulfils $\tilde{P}(\tilde{G}^L)=1$ by Proposition 1. Since $\tilde{P}(G) > P(G)$ for all $G > 0$ and $P(G)$ and $\tilde{P}(G)$ both are strictly decreasing $\tilde{G}^L > G^L$ is obtained. As the inverse pseudo-demand functions $p_i(G)$ are strictly decreasing in G the Lindahlian cost share \tilde{p}_i^L of any agent i who is unaffected by the change therefore becomes smaller, i.e. $\tilde{p}_i^L = p_i(\tilde{G}^L) < p_i(G^L) = p_i^L$. Confronted with the lower cost share \tilde{p}_i^L each of these invariant agents will then clearly attain higher utility after the change. QED.

Note that in the case where the agent with the changing income has quasi-linear preferences of the form $u_k(x_k, G) = x_k + v_k(G)$ the only change in the Lindahl solution is an increase of private consumption of agent k which is equal to the income increase. Thus, the result of Proposition 2 requires the assumption of strong normality when an increase of income is considered.

5. A Historical Remark

A diagram that looks like our Figure 1 was already used by Bowen (1943, p. 31) to characterize the “ideal output” of a public good. In his paper, however, no reference to Lindahl (1919) was made. There was no clear distinction between the marginal and the average cost function, and instead of the inverse pseudo-demand curve $P(G)$ as in our equation (1), Bowen (1943, p. 30) constructed a “curve of total marginal substitution ... expressing the amount of money the members of the group would be willing to give up in order to obtain successive units of education (*the public good, W.B, R.C. and W.P.*)” He only made some short remarks that this function should somehow be related to individual demand functions.

Samuelson (1955, pp. 353-354) took up Bowen’s diagram in order to compare his own graphical exposition of public-good theory with earlier approaches. He referred to Lindahl in this context (without having “access to this important work”, see Footnote 8 on p. 354 of Samuelson, 1954), and clarified that the use of the *marginal* cost function is required to determine a Pareto optimal solution. But he also remained quite opaque concerning the nature of the $P(G)$ -curve, saying that it should come about by aggregating marginal rates of substitution *along indifference curves* of the different agents involved. According to Samuelson (1955, p. 353) “these schedules look like demand curves”, not stating explicitly that he actu-

ally meant *Hicksian* demand curves. By not using *Marshallian* pseudo-demand functions of cost-share as in Lindahl's two-agent-model, Samuelson missed Lindahl's true concerns and made things more complicated. Hicksian and Marshallian demand curves only coincide in special situations, e.g. if utility functions are quasi-linear of the form $u_i(x_i, G) = x_i + v_k(G)$. Only in this case it makes sense to refer to an addition of *mrs*-curves or demand curves without further qualification as it is often done in textbooks. (For some non-technical discussion of the Bowen-Samuelson graphical device see Musgrave, 1959, pp. 57-59, Danziger, 1976, and Batina and Ihuri, 2005, pp. 13-14.)

In the end, Samuelson (1955, p. 354) gave a rather negative assessment of both Bowen's and Lindahl's graphical devices stating that "there is something circular and unsatisfactory about both the Lindahl and the Bowen construction." In contrast, the purpose of this paper is to show that Bowen's idea *if correctly interpreted* can be very helpful to establish central features of the Lindahl model in a direct and rigorous way.

Appendix

A1 The Effects of a Changing Cost Share on Public Good Demand

Let the cost function $C(G)$ be given as in the main text and consider some agent i . We want to show that a higher cost share implies a lower public-good demand of agent i . For an indirect proof assume that we have $\tilde{p}_i > p_i$ but, simultaneously, $G_i(\tilde{p}_i) \geq G_i(p_i)$. For private-good demand before and after the cost share increase we then obtain $x_i(\tilde{p}_i) < x_i(p_i)$. Let $\pi_i(x_i, G)$ denote agent i 's marginal rate of substitution between the public and the private good at any (x_i, G) which by weak non-inferiority does not increase when public good supply grows and private consumption falls. Observing the marginal conditions resulting from agent i 's utility maximization, we then get

$$(3) \quad \tilde{p}_i C'(G(\tilde{p}_i)) = \pi_i(x_i(\tilde{p}_i), G_i(\tilde{p}_i)) \leq \pi_i(x_i(p_i), G_i(p_i)) = p_i C'(G(p_i)).$$

This contradicts our assumptions as from $C''(G) \geq 0$ we have $C'(G_i(\tilde{p}_i)) \geq C'(G_i(p_i))$. Therefore, each agent i 's pseudo-demand function $G_i(p_i)$ for the public good is strictly decreasing in the cost-share parameter p_i .

A2 The Effects of Changing Income and Preferences on Public-Good Demand

Let some cost share p_k of agent k be given. Assume, for an indirect proof, that we have $\tilde{G}_k(p_k) \leq G_k(p_k)$ either after an increase of agent k 's income or by an intensification of his preferences for the public good as described in the main text. For agent k 's private consumption before and after the change we then would obtain $\tilde{x}_k(p_k) \geq x_k(p_k)$ with a strong inequality in the case of an increasing income. Analogous to the analysis in Appendix A1 this would imply

$$(4) \quad p_k C'(\tilde{G}(p_k)) = \pi_k(\tilde{x}(p_k), \tilde{G}(p_k)) > \pi_k(x(p_k), G(p_k)) = p_k C'(G(p_k)).$$

Here, the strong inequality follows from strong normality of the public good in the case of an income change and, in the case of a preference change, from the definition of stronger preferences for the public good and weak normality. This inequality, however, contradicts the assumed convexity of the cost function $C(G)$.

References:

Atkinson, A. B. and J. Stiglitz (1980), *Lectures on Public Economics*, McGraw-Hill, New York.

Batina, R. G. and T. Ichori (2005), *Public Goods: Theory and Applications*, Springer, Berlin and Heidelberg.

Bowen, H. (1943), The Interpretation of Voting in the Allocation of Economic Resources, *Quarterly Journal of Economics* 58, 27-48.

Cornes, R. C. and T. Sandler (1996), *The Theory of Externalities, Public Goods and Club Goods*, 2nd Edition, Cambridge University Press. Cambridge, England.

Cornes, R. C. and R. Hartley (2007), Aggregative Public Good Games, *Journal of Public Economic Theory* 9, forthcoming.

Danziger, L. (1976), A Graphical Representation of the Nash and Lindahl Equilibria in an Economy with a Public Good, *Journal of Public Economics* 6, 295-303.

Foley, D. (1967), Resource Allocation and the Public Sector, *Yale Economic Essays* 7, 45-98.

Hindriks, J., and G. D. Myles (2006), *Intermediate Public Economics*, MIT Press, Cambridge, MA.

Kaneko, M. (1977), The Ratio Equilibrium and a Voting Game in a Public Good Economy, *Journal of Economic Theory* 16, 123-136.

Mas-Colell, A. and J. Silvestre (1989), Cost Share Equilibria: A Lindahlian Approach, *Journal of Economic Theory* 47, 239-256.

Milleron, J.-C. (1972), Theory of Value with Public Goods, *Journal of Economic Theory* 5, 419-477.

Musgrave, R. A. (1959), *The Theory of Public Finance*, McGraw Hill, New York.

Myles, G. D. (1995), *Public Economics*, Cambridge, England, et al., Cambridge University Press.

Roberts, D. (1974), The Lindahl Solution for Economics with Public Goods, *Journal of Public Economics* 3, 23-42.

Samuelson, P. A. (1955), Diagrammatic Exposition of a Theory of Public Expenditure, *Review of Economics and Statistics* 37, 350-356.

Sertel, M. (1994), Manipulating Lindahl Equilibria via Endowments, *Economic Letters* 46, 167-171.

Sertel, M. and M. Yildiz (1998), The Lindahl Solution with Changing Population and Resources, *Mathematical Social Sciences* 35, 151-163.

Silvestre, J. (2003), Wicksell, Lindahl and the Theory of Public Goods, *Scandinavian Journal of Economics* 105, 527-553.

Thomson, W. (1999), Economies with Public Goods: An Elementary Geometric Exposition, *Journal of Public Economic Theory* 1, 139-176.

CESifo Working Paper Series

(for full list see www.cesifo-group.de)

- 1740 Ben J. Heijdra and Ward E. Romp, Ageing and Growth in the Small Open Economy, June 2006
- 1741 Robert Fenge and Volker Meier, Subsidies for Wages and Infrastructure: How to Restrain Undesired Immigration, June 2006
- 1742 Robert S. Chirinko and Debdulal Mallick, The Elasticity of Derived Demand, Factor Substitution and Product Demand: Corrections to Hicks' Formula and Marshall's Four Rules, June 2006
- 1743 Harry P. Bowen, Haris Munandar and Jean-Marie Viaene, Evidence and Implications of Zipf's Law for Integrated Economies, June 2006
- 1744 Markku Lanne and Helmut Luetkepohl, Identifying Monetary Policy Shocks via Changes in Volatility, June 2006
- 1745 Timo Trimborn, Karl-Josef Koch and Thomas M. Steger, Multi-Dimensional Transitional Dynamics: A Simple Numerical Procedure, June 2006
- 1746 Vivek H. Dehejia and Yiagadeesen Samy, Labor Standards and Economic Integration in the European Union: An Empirical Analysis, June 2006
- 1747 Carlo Altavilla and Paul De Grauwe, Forecasting and Combining Competing Models of Exchange Rate Determination, June 2006
- 1748 Olaf Posch and Klaus Waelde, Natural Volatility, Welfare and Taxation, June 2006
- 1749 Christian Holzner, Volker Meier and Martin Werding, Workfare, Monitoring, and Efficiency Wages, June 2006
- 1750 Steven Brakman, Harry Garretsen and Charles van Marrewijk, Agglomeration and Aid, June 2006
- 1751 Robert Fenge and Jakob von Weizsäcker, Mixing Bismarck and Child Pension Systems: An Optimum Taxation Approach, June 2006
- 1752 Helge Berger and Michael Neugart, Labor Courts, Nomination Bias, and Unemployment in Germany, June 2006
- 1753 Chris van Klaveren, Bernard van Praag and Henriette Maassen van den Brink, A Collective Household Model of Time Allocation - a Comparison of Native Dutch and Immigrant Households in the Netherlands, June 2006
- 1754 Marko Koethenbueger, Ex-Post Redistribution in a Federation: Implications for Corrective Policy, July 2006

- 1755 Axel Dreher, Jan-Egbert Sturm and Heinrich Ursprung, The Impact of Globalization on the Composition of Government Expenditures: Evidence from Panel Data, July 2006
- 1756 Richard Schmidtke, Private Provision of a Complementary Public Good, July 2006
- 1757 J. Atsu Amegashie, Intentions and Social Interactions, July 2006
- 1758 Alessandro Balestrino, Tax Avoidance, Endogenous Social Norms, and the Comparison Income Effect, July 2006
- 1759 Øystein Thøgersen, Intergenerational Risk Sharing by Means of Pay-as-you-go Programs – an Investigation of Alternative Mechanisms, July 2006
- 1760 Pascalis Raimondos-Møller and Alan D. Woodland, Steepest Ascent Tariff Reforms, July 2006
- 1761 Ronald MacDonald and Cezary Wojcik, Catching-up, Inflation Differentials and Credit Booms in a Heterogeneous Monetary Union: Some Implications for EMU and new EU Member States, July 2006
- 1762 Robert Dur, Status-Seeking in Criminal Subcultures and the Double Dividend of Zero-Tolerance, July 2006
- 1763 Christa Hainz, Business Groups in Emerging Markets – Financial Control and Sequential Investment, July 2006
- 1764 Didier Laussel and Raymond Riezman, Fixed Transport Costs and International Trade, July 2006
- 1765 Rafael Lalive, How do Extended Benefits Affect Unemployment Duration? A Regression Discontinuity Approach, July 2006
- 1766 Eric Hillebrand, Gunther Schnabl and Yasemin Ulu, Japanese Foreign Exchange Intervention and the Yen/Dollar Exchange Rate: A Simultaneous Equations Approach Using Realized Volatility, July 2006
- 1767 Carsten Hefeker, EMU Enlargement, Policy Uncertainty and Economic Reforms, July 2006
- 1768 Giovanni Facchini and Anna Maria Mayda, Individual Attitudes towards Immigrants: Welfare-State Determinants across Countries, July 2006
- 1769 Maarten Bosker and Harry Garretsen, Geography Rules Too! Economic Development and the Geography of Institutions, July 2006
- 1770 M. Hashem Pesaran and Allan Timmermann, Testing Dependence among Serially Correlated Multi-category Variables, July 2006
- 1771 Juergen von Hagen and Haiping Zhang, Financial Liberalization in a Small Open Economy, August 2006

- 1772 Alessandro Cigno, Is there a Social Security Tax Wedge?, August 2006
- 1773 Peter Egger, Simon Loretz, Michael Pfaffermayr and Hannes Winner, Corporate Taxation and Multinational Activity, August 2006
- 1774 Jeremy S.S. Edwards, Wolfgang Eggert and Alfons J. Weichenrieder, The Measurement of Firm Ownership and its Effect on Managerial Pay, August 2006
- 1775 Scott Alan Carson and Thomas N. Maloney, Living Standards in Black and White: Evidence from the Heights of Ohio Prison Inmates, 1829 – 1913, August 2006
- 1776 Richard Schmidtke, Two-Sided Markets with Pecuniary and Participation Externalities, August 2006
- 1777 Ben J. Heijdra and Jenny E. Ligthart, The Transitional Dynamics of Fiscal Policy in Small Open Economies, August 2006
- 1778 Jay Pil Choi, How Reasonable is the ‘Reasonable’ Royalty Rate? Damage Rules and Probabilistic Intellectual Property Rights, August 2006
- 1779 Ludger Woessmann, Efficiency and Equity of European Education and Training Policies, August 2006
- 1780 Gregory Ponthiere, Growth, Longevity and Public Policy, August 2006
- 1781 Laszlo Goerke, Corporate and Personal Income Tax Declarations, August 2006
- 1782 Florian Englmaier, Pablo Guillén, Loreto Llorente, Sander Onderstal and Rupert Sausgruber, The Chopstick Auction: A Study of the Exposure Problem in Multi-Unit Auctions, August 2006
- 1783 Adam S. Posen and Daniel Popov Gould, Has EMU had any Impact on the Degree of Wage Restraint?, August 2006
- 1784 Paolo M. Panteghini, A Simple Explanation for the Unfavorable Tax Treatment of Investment Costs, August 2006
- 1785 Alan J. Auerbach, Why have Corporate Tax Revenues Declined? Another Look, August 2006
- 1786 Hideshi Itoh and Hodaka Morita, Formal Contracts, Relational Contracts, and the Holdup Problem, August 2006
- 1787 Rafael Lalive and Alejandra Cattaneo, Social Interactions and Schooling Decisions, August 2006
- 1788 George Kapetanios, M. Hashem Pesaran and Takashi Yamagata, Panels with Nonstationary Multifactor Error Structures, August 2006
- 1789 Torben M. Andersen, Increasing Longevity and Social Security Reforms, August 2006

- 1790 John Whalley, Recent Regional Agreements: Why so many, why so much Variance in Form, why Coming so fast, and where are they Headed?, August 2006
- 1791 Sebastian G. Kessing and Kai A. Konrad, Time Consistency and Bureaucratic Budget Competition, August 2006
- 1792 Bertil Holmlund, Qian Liu and Oskar Nordström Skans, Mind the Gap? Estimating the Effects of Postponing Higher Education, August 2006
- 1793 Peter Birch Sørensen, Can Capital Income Taxes Survive? And Should They?, August 2006
- 1794 Michael Kosfeld, Akira Okada and Arno Riedl, Institution Formation in Public Goods Games, September 2006
- 1795 Marcel Gérard, Reforming the Taxation of Multijurisdictional Enterprises in Europe, a Tentative Appraisal, September 2006
- 1796 Louis Eeckhoudt, Béatrice Rey and Harris Schlesinger, A Good Sign for Multivariate Risk Taking, September 2006
- 1797 Dominique M. Gross and Nicolas Schmitt, Why do Low- and High-Skill Workers Migrate? Flow Evidence from France, September 2006
- 1798 Dan Bernhardt, Stefan Krasa and Mattias Polborn, Political Polarization and the Electoral Effects of Media Bias, September 2006
- 1799 Pierre Pestieau and Motohiro Sato, Estate Taxation with Both Accidental and Planned Bequests, September 2006
- 1800 Øystein Foros and Hans Jarle Kind, Do Slotting Allowances Harm Retail Competition?, September 2006
- 1801 Tobias Lindhe and Jan Södersten, The Equity Trap, the Cost of Capital and the Firm's Growth Path, September 2006
- 1802 Wolfgang Buchholz, Richard Cornes and Wolfgang Peters, Existence, Uniqueness and Some Comparative Statics for Ratio- and Lindahl Equilibria: New Wine in Old Bottles, September 2006