

Baskaran, Thushyanthan; Feld, Lars P.; Necker, Sarah

Working Paper

Depressing dependence? Transfers and economic growth in the German States, 1975-2005

Freiburger Diskussionspapiere zur Ordnungsökonomik, No. 17/01

Provided in Cooperation with:

Institute for Economic Research, University of Freiburg

Suggested Citation: Baskaran, Thushyanthan; Feld, Lars P.; Necker, Sarah (2017) : Depressing dependence? Transfers and economic growth in the German States, 1975-2005, Freiburger Diskussionspapiere zur Ordnungsökonomik, No. 17/01, Albert-Ludwigs-Universität Freiburg, Institut für Allgemeine Wirtschaftsforschung, Abteilung für Wirtschaftspolitik und Ordnungsökonomik, Freiburg i. Br.

This Version is available at:

<http://hdl.handle.net/10419/152258>

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.

**Depressing dependence?
Transfers and economic growth in the
German States, 1975-2005**

Thushyanthan Baskaran, Lars P. Feld, Sarah Necker

17/01

Freiburger **Diskussionspapiere**
zur Ordnungsökonomik

Freiburg **Discussionpapers**
on Constitutional Economics

Instituts für allgemeine Wirtschaftsforschung
**Abteilung Wirtschaftspolitik und
Ordnungsökonomik**

Albert-Ludwigs-Universität Freiburg

Depressing dependence?

Transfers and economic growth in the German States, 1975-2005

Thushyanthan Baskaran[†], Lars P. Feld^{1 ††}, and Sarah Necker^{†††}

[†]University of Siegen, baskaran@vwl.uni-siegen.de , ^{††}University of Freiburg & Walter Eucken Institut, feld@eucken.de, ^{†††}University of Freiburg & Walter Eucken Institut, sarah.necker@vwl.uni-freiburg.de

Abstract

Most countries pay substantial intergovernmental transfers to poor regions with the aim of achieving regional convergence. Consequently, transfers should have a positive effect on economic growth. However, it is equally possible that transfers perpetuate under-development. This paper studies empirically the effect of intergovernmental transfers on economic growth with a panel of West German states over the period 1975-2005. The findings suggest that transfers do not foster economic growth, presumably because the recipients use them to subsidize declining industries.

Keywords: Intergovernmental transfers, economic growth, fiscal federalism

JEL codes: H70, H73, H77

1 Introduction

Most countries redistribute public resources between regions through intergovernmental transfers. Such transfers tend to be controversial if the net-paying regions have to subsidize the recipients for long periods. Discontent in the net-paying regions may lead to growing support for separatist movements and facilitate political disintegration. In Northern-Italy, for example, the persistent transfers to the Mezzogiorno have caused the rise of secessionist regional parties. In Spain, the rich Catalan and Basque regions are famous for their desire to break away from the rest of the country. In Belgium, regionalist Flemish parties complain about having to bankroll the Walloon region. In Scotland, disagreement between the division of fiscal resources and the extent of fiscal autonomy lay at the heart of the recent independence referendum.

Yet, there are reasons why countries might want to subsidize selected regions through intergovernmental transfers even if these transfers exacerbate political tensions. An important reason is that transfers can promote regional economic growth. Subnational jurisdictions can invest transfer receipts to expand regional infrastructure, foster structural change, and attract innovative firms.² In line with convergence theories, it might be a sensible policy to allocate resources to poorer regions if they have a higher potential for growth (Barro and Sala-I-Martin, 1991). Alternatively, divergence theories indicate that without transfers, regions that are poor today will remain poor forever because rich regions have an agglomeration advantage (Boldrin and Canova, 2001).

In view of such arguments, most countries provide considerable resources to poor regions through intergovernmental transfer systems. The question, however, is whether poor regions really use transfers to generate growth. Higher growth rates and thus rising own-source revenues are likely to result in lower transfer receipts in the future. This implicit tax on the raising of own-source revenues diminishes incentives to invest transfers in growth-generating projects. Therefore, poor regions might prefer to spend transfers for consumptive purposes or to subsidize declining industries (Kessler et al., 2011).

Anecdotal evidence indicates that transfers indeed diminish rather than foster growth in transfer-dependent regions. A notable example is the Italian Mezzogiorno, which has remained poor despite receiving large transfers from the North for decades. The Italian case is so famous that the name Mezzogiorno is often used as the descriptive term for a region that is perpetually dependent despite receiving considerable transfers. Other countries appear to have their own Mezzogiornos: Belgium, for example, has the Walloon region and Germany has the East.

However, it is difficult to link transfers causally to low levels of growth based on anecdotal evidence because it is unclear whether economic development in transfer-dependent regions would have been even worse without the transfers. This paper studies econometrically how transfer dependence affects economic development with a dataset covering the 10 West German states over the period 1975-2005.³ More specifically, this paper explores the effect of transfers on economic growth and potential transmission channels such as retarded structural change and distortions in state fiscal policies.

Germany is a compelling laboratory to investigate the effect of transfer dependence on economic development since its *Länderfinanzausgleich* (state equalization system, LFA) redistributes every year considerable resources between the states. Through the LFA, states that have below-average tax revenues receive transfers both from states that have above-average tax revenues and from the federal government. In 2011, around 20 billion Euros were redistributed within this equalization scheme. Gross state revenues in 2011 were 286 billion Euros. Transfers thus constituted on average around 7% of gross state revenues. For some net-recipient states, however, the LFA-transfers represent more than 30 percent of total revenues in some years.

An important econometric challenge in establishing the causal effect of transfer dependence on economic development is the endogeneity of transfer receipts. Reverse causality is unlikely. Transfers are distributed according to a pre-determined law and therefore rule-based. By construction, expected future growth rates cannot determine transfer allocations in a given year. However, a concern is an omitted variable bias. The LFA-

system is constructed such that lower own-source revenues in a given year automatically induce higher transfers. Therefore, it is difficult to separately identify the growth effects of higher transfers from those of lower own-source revenues. In addition, further variables might exist that are correlated with both transfer receipts and economic development.

The omitted variable bias is addressed through an instrumental variables approach. An instrument is constructed based on an arguably exogenous reform of the intergovernmental transfer scheme in 1995 that increased the intensity of equalization and led to higher transfer dependence in the net-recipient states. This reform was necessitated by the need to integrate the East German States into the transfer system, but the changes in the equalization law affected all states. As German reunification was an unexpected shock⁴, it offers a compelling source of exogenous variation in transfer allocations.

This paper contributes to the literature on the link between intergovernmental transfers and economic development. The existing literature is inconclusive. A few studies explore the effects of various aspects of Germany's system of fiscal federalism, including those of the LFA-transfer scheme, on economic development (Berthold et al., 2001; Behnisch et al., 2002; Berthold and Fricke, 2005, 2007; Feld et al., 2012; Koetter and Wedow, 2013). However, the methodologies employed in these studies either suffer from endogeneity problems or rely on time series properties for identification.

While more credible evidence is available for other countries, the literature is mostly confined to developing and transition economies. Brollo et al. (2010) find that transfers enable corruption in Brazil. Reinikka and Svensson (2004) show that central transfers are wasted at the local level in Uganda. In contrast, several studies find that transfers lead to higher growth. Examples are Litschig (2012) for Brazilian municipalities and Becker et al. (2010, 2012) for structural funds paid by the EU to member states. However, the latter results are challenged by Breidenbach et al. (2016). The paper is also related to the literature on the effect of development aid and other resource windfalls on economic progress. Recent studies are, e.g., Burnside and Dollar (2000), Easterly (2003), Clemens et al. (2011), and Caselli and Michaels (2013). Finally, this paper contributes to the

research on the link between fiscal decentralization and economic growth (Xie et al., 1999; Stansel, 2005; Thornton, 2007; Baskaran and Feld, 2013; Asatryan and Feld, 2015; Baskaran et al., 2016).

2 Institutional details

Germany has three tiers of government: the federal government (*Bund*), state governments (*Länder*), and the municipalities (*Gemeinden*). These three tiers of government are intertwined in a multitude of political and fiscal relationships. The federal and state governments, in particular, share responsibilities for several policy areas. At the core of the intergovernmental relations in Germany lies the sharing of tax revenues between the federal and state governments. Important taxes such as the personal and corporate income taxes as well as value-added taxes (VAT) are part of a tax sharing arrangement. These cover about three quarters of gross state (and federal) revenues.

Even though they receive significant parts of the proceeds, individual states have no authority to determine rates or bases for the shared taxes. Rates and bases for these taxes are decided at the federal level in negotiations between all states and the federal government and are the same throughout the federation. Changing rates or bases for the shared taxes therefore requires the consent of the majority of states and the federal government. The role of the states with respect to the shared taxes is effectively to assess and collect the revenues according to federation-wide regulations.

Once revenues are collected, they have to be shared between all states. Tax sharing is executed through a system of implicit and explicit intergovernmental transfers, the *Länderfinanzausgleich* (fiscal equalization scheme). The professed goal of the intergovernmental transfers is to establish “a reasonable equalization of the disparate financial capacities of the Länder” (Art. 107 (2) of the Basic Law) and achieve comparable living conditions between the states by redistributing tax revenues from rich to poor states.

The general structure of the tax sharing scheme has largely remained the same during the period under study, i.e., 1975-2005. However, specific features – in particular marginal compensation and skimming rates of state tax revenues – were regularly changed. As described in more detail below, the most decisive changes took place in 1995. The following numbers regarding the tax sharing scheme are based on the 1995-2005 period.

The revenue sharing scheme is divided into four stages. On the first stage, revenues from shared taxes are distributed vertically among the three tiers of government (federal, state, and local). The federal and the state tier each receive 42.5 percent of gross revenues from the income tax, while the municipalities receive 15 percent. Corporate income tax revenues are shared equally between the federal and the state tier. While the shares for distributing revenues from income and corporate taxes are fixed by constitutional law, shares for distributing VAT revenues fluctuate over time (currently, the federal government receives 53 percent, the states 45 percent and the local tier 2 percent).

On the second stage, revenues from the shared taxes are distributed horizontally (i. e., between the states) according to the principle of local revenue accrual. Every state receives the state share of the revenues that it collects within its boundaries. An exception is the distribution of VAT revenues which contains a redistributive element. One quarter of those revenues is used to assure that every state receives at least 92% (90% since 2005) of the average per capita tax revenues (*Umsatzsteuervorwegausgleich*). Despite this equalizing element, available state tax revenues after this stage of the tax sharing scheme can be described as own-source tax revenues.

In a third step, transfers flow from fiscally well-endowed to poorly-endowed states. This stage of the equalization scheme is typically referred to as “narrow horizontal equalization” (*LFA im engeren Sinn*) since only the states are involved.⁵ The actual amounts to be paid or received by each state are determined by comparing a state’s fiscal capacity to its fiscal needs, as defined by federal law. In general, fiscal capacity reflects a state’s total tax revenues per capita after the first stage of tax sharing (i. e., their own-source revenues). However, some adjustments are made to account for municipal tax revenues

and other (minor) additional revenues. Fiscal needs are defined as roughly equal to the federation-wide average tax revenues per capita in a given year, but there are again several adjustments. For example, the population figures on whose basis tax revenues per capita are calculated are scaled up for very densely (i. e., the city-states) or very sparsely populated states (i. e., some East-German states).

The difference between a state's fiscal capacity and fiscal needs determines for each state a marginal contribution/skimming rate. States that have higher fiscal capacity than fiscal needs must pay a certain fraction (determined by a piece-wise function of the difference) of their tax revenues into the equalization scheme. They are typically referred to as net-payers. States with lower fiscal capacity than needs receive transfers from the equalization scheme. These states are typically referred to as net-recipients.

In the fourth step, the federal government provides several grants to selected states (vertical equalization or *Bundesergänzungszuweisungen*). First, states whose fiscal capacity remains below 99.5% (97.5% since 2005) of the average fiscal capacity receive supplementary federal grants that close the gap (*Fehlbetrags-Bundesergänzungszuweisungen*). By construction, only net-recipient states receive these vertical transfers.

Second, some net-recipient states receive further federal transfers for specific reasons (*Sonderbedarfs-Bundesergänzungszuweisungen*). For example, the East-German states receive additional federal transfers that are supposed to help them overcome the costs of reunification. However, the transfers are paid without specific conditions and are therefore effectively indistinguishable from regular federal transfers.

[Figure 1 about here.]

Figure 1 depicts the importance of the total intergovernmental transfers – i. e., the sum of the total horizontal and vertical transfers paid in a given year across all states included in the transfer system (this is equal to the transfers received) divided by the sum of revenues across these states.⁶ This ratio reflects the relative importance of intergovern-

mental transfers in German fiscal federalism.⁷ From the beginning of the sample period until 1995, the total transfers to total revenue ratio was slightly below 2%. As indicated above, the transfer scheme was hit by two shocks around 1995. First, the East-German States were formally integrated into the transfer scheme. Second, the transfer scheme as a whole was reformed. The most important features of the reform included an increase in the share of the value added taxes that accrues to the states (from 37% to 44%), the introduction of specific vertical grants that close the gap between fiscal capacity and fiscal needs up to 99.5% (see above), and special vertical grants to the states (see again above). The reforms in 1995 led to a substantial increase in the importance of intergovernmental transfers for state budgets. The average transfer ratio increased to around 6 percent and remained at this level until the end of the sample period.

3 Empirical approach

The relationship between transfer dependence and economic development can be modeled as follows:

$$y_{i,t} = \alpha_i + \gamma_t + \beta \text{Transfer ratio}_{i,t-1} + \mathbf{X}_{i,t} \delta + \epsilon_{i,t}. \quad (1)$$

This empirical model states that growth in state i and year t is a function of the transfer ratio in the previous year, a set of additional control variables, and an error term. In the following, enhanced Barro-type growth regressions are estimated using panel data such that, by controlling for state fixed effects, the estimates are more robust to unobserved heterogeneity than pure cross section analyses (Mankiw et al., 1992; Islam, 1995). The sample consists of the ten West-German states (excluding Berlin) over the period 1975-2015. Further details on the construction of the panel can be found in Section A.1 of the online appendix.

The main variable of interest is the transfer ratio in the previous period ($t - 1$). The transfer ratio variable is defined in the baseline regressions as the share of horizontal and vertical transfer receipts in total state revenues. It indicates how reliant a state is on

transfers. To study the longer term link, it is also tested whether the transfer ratio in $t - 2$ or $t - 3$ or moving averages of the previous three years have an effect on growth in year t .

The growth rate of GDP per capita is used as the dependent variable y in the baseline regressions. In robustness tests, however, it is also explored how transfer dependence relates to growth of GDP per worker and the growth rate of gross investments.

One possibility to identify the causal effect of transfers is to rely on a selection on observables approach. If it is possible to control for all relevant determinants \mathbf{X} of both transfer receipts and growth rates, an unbiased estimator for β could be obtained. However, even with an extensive list of control variables a lurking danger of any selection of observables approach is that there remain unobserved variables that simultaneously determine transfers and economic growth. In addition, controlling for too many variables might lead to the “bad controls” problem (controlling for variables that are themselves affected by transfers, see Angrist and Pischke (2009)) or reduce statistical power. To account for possible omitted variable bias while retaining the ability to specify parsimonious models, an instrumental variables approach is implemented where the reform of the transfer scheme in 1995 is used to induce quasi-exogenous variation in transfer receipts.

As indicated in Section 2, the LFA transfer scheme was reformed in the aftermath of unification. One consequence of the reform was that the intensity of equalization was increased from 1995 onward. Net-recipient states, irrespective of whether they were located in West- or East-Germany, were supposed to receive *ceteris paribus* higher transfers while the net-paying states were expected to pay more. Therefore, a dummy variable is defined that is 1 for all net-recipient states in any year after 1995 and use this dummy as an instrument for transfer receipts. Conditional on state and year fixed effects and certain control variables (see below), this dummy should be positively correlated with the transfer receipts of the net-recipient states.

For this instrument to be valid, the reform should indeed induce quasi-exogenous variation. This assumption is plausible given that it ultimately relies on the unexpected shock

of German reunification. Specifically, the reform of the transfer system was necessitated by the need to include the East-German states into the system, i.e., an exogenous shock to the transfer system. In contrast, the next reform of the equalization scheme in 2005 was endogenous. It was enforced by the Federal Constitutional Court following a complaint by the net-paying states about the high transfer volumes.

Reverse causality – expected future growth rates in net-recipient states causing the reform of equalization – is unlikely to bias the estimates. The main reason why there may be reverse causality is that if states for whom it was known that they would have low growth rates in the post-1995 period were able to extract higher transfer commitments at the time of the negotiations (1991-1994). Yet, while policy-makers might have had expectations about future growth rates, any such concerns would have been relegated to second rank given the overarching need to integrate the Eastern states. In fact, for the Eastern states – those that did benefit most from the higher transfer volume – expectations about future growth rates in the early nineties were highly optimistic.

This view is corroborated by Börsinger (1999) who extensively analyzed the negotiations leading to the 1995 reform. Legally, Art. 7 of the Unification Treaty legislated the distribution of revenue in the German federation only until the end of 1994. Afterwards the new Länder should be fully integrated in the general system of fiscal equalization such that the reform was the result of unification and not of the previous shortcomings of the old fiscal equalization system. While the old system had five net-payers and five net-recipients, it was obvious that this relatively balanced system would definitely become asymmetric. The main interest of the states in the negotiations was to secure their revenue levels, and if possible to extend them. They thus mainly aimed at getting as much revenue as possible from the federal government. This distribution game was rather detached from the relative fiscal strength from the states to each other and therefore at best little influenced by their GDP per capita, not to speak of economic growth. Growth concerns did not determine the discussion.

The second reason why the post-reform dummy could be endogenous is related to the question whether a state is a net-recipient or a net-payer. Technically, the status of a state as a net-payer or net-recipient is an endogenous variable. It depends inter alia on own-source tax revenues. However, states have no tax autonomy and therefore revenues should be largely exogenous. One concern is nevertheless that in the administrative system of Germany, states are responsible for the collection of taxes. It is possible that states devote less effort to tax collection in view of the transfer system (Baretti et al., 2002). Yet, there is a limit to possible under-collection as excessive and persistent manipulation will induce a political backlash. Moreover, for most states, tax effort cannot reasonably affect revenues to such an extent that the status during equalization changes. Even severe under-collection will not turn Baden-Württemberg to a net-recipient and no amount of tax effort will make a net-payer out of Berlin.

Another concern is that GDP per capita (i. e., the tax base) evolves endogenously. However, the argument is that the transfers a state receives mainly depend on the level of GDP per capita and not its growth rate. GDP per capita is effectively pre-determined as it is dependent on factors that the state government cannot affect in the short-run, e. g. agglomeration advantages, the presence of important industries, education levels of the working-age population, etc. While growth rates will affect transfers to some extent, the short-term variation in transfers due to differing growth rates is arguably much smaller than the variation due to differing GDP per capita levels. We therefore believe that it is defensible to treat the position of a state during fiscal equalization in a given year as exogenous to any contemporaneous policies in that state. There are realistically no policies available to state governments that would turn a state from a net-recipient to a net-payer in the short- or medium-term given its underlying economic fundamentals.

Based on these arguments, the first stage is specified as follows:

$$\text{Transfer ratio}_{i,t-1} = \text{Post-1995 reform}_{i,t-1} + \alpha_i + \gamma_t + \delta \mathbf{X}_{i,t} + \nu_{i,t}, \quad (2)$$

where the dependent variable is the transfer ratio of state i in period t and *post-1995 reform* is a dummy that is 1 if a state is a net-recipient in the same period. The other variables are defined as in the second stage model specified in Equation 1.

One feature of the instrument is that it will induce exogenous and strong variation in transfer dependence only conditional on two control variables. First, state revenues per capita is an important control variable because transfers increase mechanically when revenues have been low in a given year. Second, state population is a necessary control variable given that transfers to a given state i depend on relative population sizes, i. e., population in state i and all other states. Therefore, both variables are always included in the vector \mathbf{X} . In addition, human capital is included in the model (Mankiw et al., 1992). Barro (1999) shows that human capital is an important determinant of growth. It is proxied how changes in human capital affect growth with the change in the share of high-skilled (individuals with degrees from applied universities (Fachhochschule) or research universities) in the workforce of a state.

As additional covariates, all models include (i) the lag of GDP per capita to control for convergence, (ii) the share of above 65 year old persons in the state population, (iii) the share of below 15 year old persons in the state population, (iv) debt per capita in the previous period. All models also always control for state and year fixed effects.

4 Results

4.1 Baseline results

[Table 1 about here.]

This section establishes first that the instrument is a significant predictor of transfer dependence by estimating the (first stage) model specified in Equation 2. Table 1 collects the results from estimating Equation 2. The models include state and year fixed effects. Model I includes the post-1995 dummy for the net-recipient states, in addition

to state and year fixed effects and the time-varying control variables. The instrument relates to the transfer dependence variable as expected. After the reform in 1995, transfer dependence in net-receiving states was on average about 7.6 percentage points higher than before. The effect is similar but slightly higher if a three-year moving average of the share of transfers on total revenues is used as the dependent variable (model II).⁸

[Table 2 about here.]

Table 2 relates transfer dependence to growth by estimating Equation 1 while instrumenting the transfer dependence variable. In Model I, the post-1995 reform dummy is used to instrument the transfers in year $t - 1$. The estimated effect of transfer dependence is negative and significant at the 10% level. Using the second (model II) or third (model III) lags of transfer dependence leaves the coefficient negative but smaller and insignificant. These results suggest that transfer dependence in the previous period has a negative effect on economic growth, while transfers two or three years ago have no effect. The coefficient on transfers paid or received in the three previous years (moving average) is in magnitude similar to the one in model I and insignificant.⁹

The Cragg-Donald weak identification F statistic is sufficiently large in all models. While no critical values have been tabulated for this statistic when the error term is non-i.i.d., a value of 4 is typically sufficient to rule out significant biases because of weak identification (Staiger and Stock, 1997; Clemens et al., 2011).

The TSLS models show that transfers are at best irrelevant for growth. According to some models, an increase in transfer dependence might even be harmful.

4.2 Robustness

This section reports additional regressions to establish the robustness of the baseline results. First, it is explored whether the estimates are similar if other proxies for economic growth than GDP per capita are employed. Table 3 reports regression results using the

growth rate of GDP per worker and gross investments as dependent variables. Similar to the results on GDP per capita, the transfers in $t - 1$ and the three-year moving averages have a significantly negative effect on the two proxies for growth.

[Table 3 about here.]

Table 4 reports results for two different samples. Model I includes all East-German States and Berlin. As mentioned above, the East-German States and Berlin received special treatment in the 1995 reform and received additional transfers to cope with the cost of reunification. Including the six states does not affect the results significantly. The estimated coefficient is of similar magnitude as the one excluding those states (significant at the 5% level). The weak-identification test statistic is large.

[Table 4 about here.]

Model II drops the three city states: Berlin, Bremen, and Hamburg. These states are treated differently from the regular states during fiscal equalization. In particular, their inhabitants were weighted by a factor of 1.35 when calculating the fiscal needs parameter. Consequently, the transfer receipts of other states might be particularly sensitive to developments in these three states. Dropping these states does not affect the results qualitatively: the estimated coefficient remains negative. In fact, the absolute value of the coefficient is larger than in the baseline regressions.

5 Transmission channels

As the final step of the analysis, possible transmission channels for the baseline estimates are explored. As mentioned above, an increase in fiscal resources in principle allows states

to invest in growth-enhancing policies. The results in the last section, however, indicate that transfers do not result in higher growth rates.

One reason why a negative effect of transfers on economic growth might be observed is that state governments use transfers to support declining industries. Traditionally, the economic wealth of Germany derived from its manufacturing sector. As in many early industrialized countries, however, this sector went into a persistent decline when global competition increased in the seventies. All German States were hit by this economic transformation. Their governments could essentially make two choices. They could ignore the decline of the manufacturing sector and the associated increase in unemployment rates and invest resources to prepare their state for the new services based economy. Alternatively, they could use their fiscal resources to slow down the decline of the manufacturing sector by subsidizing struggling firms. While such a policy can benefit state inhabitants in the short-run as it secures their jobs for the time being, it might hamper structural change and thus depress long-term growth (Feld et al., 2012).

[Table 5 about here.]

To explore these issues, Table 5 relates transfers to the share of the services and manufacturing sectors in gross value added. Any attempt to use transfers to foster economic growth should be reflected in an increase in the importance of the services sector. Support of declining industries should be reflected in an increase of the manufacturing sector. The transfer ratio is instrumented with the post-1995 reform dummy. It is found that transfers are negatively related to the share of the service sector and positively related to the share of the manufacturing sector. One explanation for the results is that state governments use transfers to stabilize the manufacturing sector, presumably by subsidizing struggling companies. Anecdotal evidence, e.g., from Saarland and Bremen, suggest that substantial resources were devoted to the subsidization of declining industries. However, it is difficult to know for sure whether this is the reason for the observed link.

[Table 6 about here.]

More direct evidence in support of this interpretation is provided in Table 6. This table relates transfers to different state expenditure categories. The results suggest that transfers are not used to improve infrastructure or expand educational opportunities for state inhabitants: the transfer ratio is unrelated to state expenditures for categories such as transport and communications and education. On the other hand, transfers have a positive and strongly significant effect on expenditures for economic promotion. The category economic promotion encompasses many individual tasks, but an important one is indeed the provision of subsidies.

6 Conclusion

This paper studies the effect of intergovernmental transfers on economic development based on the West German States. Germany offers an interesting context to explore this question since its transfer system redistributes considerable resources between the states. Using a reform of the intergovernmental transfer scheme in 1995 for identification, it is found that transfer reliance was at best irrelevant and possibly even harmful for economic growth. Further investigations provide some support for the idea that the reason why transfers may be harmful for economic development is that they allow state governments to support declining sectors.

The finding that transfers are irrelevant or even harmful for growth contradicts recent results for other countries. This contradiction leads to the question whether the results in this paper have external validity. Existing evidence that points to a positive effect of transfers on development originates mostly from developing and transition countries (Becker et al., 2010, 2012; Litschig, 2012). However, the transfer systems in more developed countries likely varies along a number of explicit and implicit dimensions from those studied in these papers. In line with this notion, it is plausible that the results from Germany carry over to developed countries such as Italy or Belgium – countries that are both industrialized and have large implicit or explicit interregional transfer flows. The

results may also explain the contemporaneous under-development of the Mezzogiorno or the persistent transfer-dependence of the Walloon region.

An important limitation of the analysis in this paper is that the underlying assumptions of the instrumental variables approach are ultimately not testable. While, as argued above, the reform instrument is reasonable, further studies should investigate this question with different methodologies to establish the robustness of the results. Similarly, it must be acknowledged that the mechanisms through which transfers may affect growth must be investigated in more detail in future research before definite conclusions can be reached.

Acknowledgment

We would like to thank Bodo Aretz (German Council of Economic Experts, Wiesbaden) for providing us with the 2% sample of the Integrated Employment Biographies (SIAB) and participants of the Annual Meeting of the European Public Choice Society, 28. April - 1. Mai 2011 in Rennes/France for their comments.

References

- Angrist, J. D. and J.-S. Pischke (2009). *Mostly harmless econometrics: an empiricist's companion*. Princeton University Press.
- Asatryan, Z. and L. Feld (2015). Revisiting the link between growth and federalism: A bayesian model averaging approach. *Journal of Comparative Economics* 43, 772 – 781.
- Baretti, C., B. Huber, and K. Lichtblau (2002). A tax on tax revenue. The incentive effects of equalizing transfers: evidence from Germany. *International Tax and Public Finance* 9(6), 631–649.

- Barro, R. (1999). *Determinants of economic growth: a cross-country empirical study*. MIT Press.
- Barro, R. and X. Sala-I-Martin (1991). Convergence across states and regions. *Brookings Papers on Economic Activity* 22, 107–181.
- Baskaran, T., L. Feld, and J. Schnellenbach (2016). Fiscal federalism, decentralization and economic growth: A meta-analysis. *Economic Inquiry* 54, 1445 – 1463.
- Baskaran, T. and L. P. Feld (2013). Fiscal decentralization and economic growth in OECD countries: is there a relationship? *Public Finance Review* 41, 421–445.
- Becker, S. O., P. H. Egger, and M. von Ehrlich (2010). Going NUTS: the effect of EU structural funds on regional performance. *Journal of Public Economics* 94, 578–590.
- Becker, S. O., P. H. Egger, and M. von Ehrlich (2012). Absorptive capacity and the growth effects of regional transfers: a regression discontinuity design with heterogenous treatment effects. *American Economic Journal: Economic Policy* 5, 29–77.
- Behnisch, A., T. Büttner, and D. Stegarescu (2002). Public sector centralization and productivity growth: Reviewing the German experience. ZEW Discussion Paper No. 02-03.
- Berthold, N., S. Drews, and E. Thode (2001). Die Föderale Ordnung in Deutschland - Motor oder Bremse des Wirtschaftlichen Wachstums? University of Würzburg Discussion Paper No. 42.
- Berthold, N. and H. Fricke (2005). Föderalismus und Wachstum - Eine vernachlässigte Beziehung. Mimeo (University of Würzburg).
- Berthold, N. and H. Fricke (2007). Volkswirtschaftliche Auswirkungen der finanziellen Ausgleichssysteme in Deutschland. Mimeo (University of Würzburg).
- Boldrin, M. and F. Canova (2001). Inequality and convergence in Europe’s regions: reconsidering European regional policies. *Economic Policy* 16, 205–253.

- Breidenbach, P., T. Mitze, and C. Schmidt (2016). Eu structural funds and regional income convergence - a sobering experience. CEPR Discussion Paper No. 11210.
- Brollo, F., T. Nannicini, R. Perotti, and G. Tabellini (2010). The political resource curse. NBER Working Paper No. 15705.
- Bösinger, R. (1999). Die Neuordnung des bundesstaatlichen Finanzausgleichs 1995. Peter Lang, Frankfurt et al.
- Büttner, T. (2002). Fiscal federalism and interstate risk sharing: empirical evidence from germany. *Economics Letters* 74(2), 195–202.
- Bucovetsky, S. (1998). Federalism, equalization and risk aversion. *Journal of Public Economics* 67, 301–328.
- Bucovetsky, S. and M. Smart (2006). The efficiency consequences of local revenue equalization: tax competition and tax distortions. *Journal of Public Economic Theory* 8, 119–144.
- Burchardi, K. B. and T. A. Hassan (2013). The economic impact of social ties: evidence from German reunification. *Quarterly Journal of Economics* 128, 1219–1271.
- Burnside, C. and D. Dollar (2000). Aid, policies, and growth. *American Economic Review* 90, 847–868.
- Caselli, F. and G. Michaels (2013). Do oil windfalls improve living standards? Evidence from Brazil. *American Economic Journal: Applied Economics* 5, 208–238.
- Clemens, M. A., S. Radelet, R. R. Bhavnani, and S. Bazzi (2011). Counting chickens when they hatch: timing and the effects of growth on aid. *Economic Journal* 122, 590–617.
- Easterly, W. (2003). Can foreign aid buy growth? *Journal of Economic Perspectives* 17, 23–48.

- Feld, L. P., J. Schnellenbach, and T. Baskaran (2012). Creative destruction and fiscal institutions: a long-run case study of three regions. *Journal of Evolutionary Economics* 22, 563–583.
- Fuchs-Schündeln, N. (2008). The response of household saving to the large shock of German reunification. *American Economic Review* 98, 1798–1828.
- Fuchs-Schündeln, N. and M. Schündeln (2005). Precautionary savings and self-selection: evidence from German reunification experiment. *Quarterly Journal of Economics* 120, 1085–1120.
- Islam, N. (1995). Growth empirics: a panel data approach. *Quarterly Journal of Economics* 110, 1127–1170.
- Kessler, A., N. Hansen, and C. Lessman (2011). Interregional redistribution and mobility in federations: a positive approach. *Review of Economic Studies* 78, 1345–1378.
- Koetter, M. and M. Wedow (2013). Transfer payments without growth: evidence from German regions. *International Journal of Urban and Regional Research* 37.4, 1438–1455.
- Litschig, S. (2012). Financing local development: quasi-experimental evidence from municipalities in Brazil. Mimeo (Universitat Pompeu Fabra and Barcelona GSE).
- Mankiw, N. G., D. Romer, and D. N. Weil (1992). A contribution to the empirics of economic growth. *Quarterly Journal of Economics* 107, 407–437.
- Persson, T. and G. Tabellini (1996a). Federal fiscal constitutions: risk sharing and moral hazard. *Econometrica* 64(3), 623–646.
- Persson, T. and G. Tabellini (1996b). Federal fiscal constitutions: risk sharing and redistribution. *Journal of Political Economy* 104(5), 979–1009.
- Reinikka, R. and J. Svensson (2004). Local capture: evidence from a central government transfer program in Uganda. *Quarterly Journal of Economics* 119, 679–705.

- Staiger, D. and J. H. Stock (1997). Instrumental variables regressions with weak instruments. *Econometrica* 65, 557–586.
- Stansel, D. (2005). Local Decentralization and Local Economic Growth: A Cross-Sectional Examination of US Metropolitan Areas. *Journal of Urban Economics* 57, 55–72.
- Thornton, J. (2007). Fiscal decentralization and economic growth reconsidered. *Journal of Urban Economics* 61(1), 64–70.
- Xie, D., H. Zou, and H. Davoodi (1999). Fiscal decentralization and economic growth in the United States. *Journal of Urban Economics* 45, 228–239.

Notes

¹Corresponding author: University of Freiburg, Department of Economics & Walter Eucken Institut, Goethestrasse 10, 79100 Freiburg im Breisgau, Germany, Tel: +49.761.79097-0, Fax: +49.761.79097-97

²The literature has also developed more subtle arguments in favor of transfer programs. For example, transfer schemes represent an implicit insurance against fiscal shocks that hit regions asymmetrically (Bucovetsky, 1998; Persson and Tabellini, 1996b). Empirical evidence on this issue for Germany is provided by Büttner (2002). Related papers that explore the efficiency properties of intergovernmental transfer schemes are Persson and Tabellini (1996a) and Bucovetsky and Smart (2006).

³Even though data for the post-2005 period is available, another reform in 2005 changed transfer allocations. This reform was endogenous to previous transfer allocations as it was enforced by the federal constitutional court following a complaint of the net-payers in the equalization scheme.

⁴Several previous contributions have used German reunification as a natural experiment to study various research questions, e. g., Fuchs-Schündeln and Schündeln (2005), Fuchs-Schündeln (2008), and Burchardi and Hassan (2013).

⁵A more formal description of the transfer scheme can be found in Section A.2 of the online appendix.

⁶This ratio implicitly weights the transfer ratio by population size (as larger states pay/receive more transfers and have larger revenues *ceteris paribus*). Recall that there were only 10 states in the transfer system before 1995. After 1995, all 16 states were part of the system.

⁷The figure reports how the sum of transfers across all states evolves even though we focus only on the West German states below in the regressions. The reason is that West German states pay the horizontal and (implicitly) the vertical transfers. Thus, West German (net-paying) states are affected by any transfers that flow to the East. It should be noted that the pattern of figure ?? is largely unchanged if the figure is restricted to the West German states. Available upon request.

⁸The full results are reported in Table A-1 in the online appendix. The table shows the unexpected result that GDP per capita coefficient is positive. An explanation is that among the net-recipients, the city-states receive substantial transfers because their inhabitants are weighted by a factor of 1,35 during fiscal equalization (*“Einwohnerveredlung”*). Dropping the city states turns the coefficient negative and significant (results are available from the authors upon request).

⁹As for the first stage results, the full second stage results are available in Table A-2 in the online appendix. Table A-3 also reports the reduced form results.

Depressing dependence?

Transfers and economic growth in the German States, 1975-2005

Tables and Figures

Figure 1: TRANSFER DEPENDENCE AND GROWTH RATES OVER TIME. Development of total transfers paid in a given year divided by total revenues.

Table 1: EFFECTS OF THE 1995 REFORM ON TRANSFERS (FIRST STAGE), OLS REGRESSIONS, WEST GERMAN STATES, 1975-2005

	I	II
Net-recipient after 1995	7.564*** (1.003)	9.270*** (1.317)
Control variables	Yes	Yes
State dummies	Yes	Yes
Year dummies	Yes	Yes
N	300	280
States	10	10

^a Dependent variable: Column I - Share of transfers in total revenues in year t . Column II - 3 year moving average of share of transfers in total revenues (in $t-3$, $t-2$, and $t-1$).

^b Control variables: lagged GDP per capita, share of over 65 years old, share of below 15 years old, government revenues per capita, lagged debt per capita, population, change in the share of high-skilled in the workforce.

^c Asteriks indicate significance levels at 10%(*), 5%(**) and 1%(***)

^d Heteroscedasticity and autocorrelation (Newey-West) robust standard errors in parentheses below each coefficient estimate.

Table 2: TRANSFER RELIANCE AND GDP PER CAPITA GROWTH, TSLS REGRESSIONS, WEST GERMAN STATES, 1975-2005

	I	II	III	IV
Transfer ratio _{t-1}	-0.071* (0.039)			
Transfer ratio _{t-2}		-0.014 (0.030)		
Transfer ratio _{t-3}			-0.008 (0.029)	
Transfer ratio _{M/A}				-0.059 (0.037)
Control variables	Yes	Yes	Yes	Yes
State dummies	Yes	Yes	Yes	Yes
Year dummies	Yes	Yes	Yes	Yes
Cragg-Donald Wald F statistic	116.308	127.008	124.523	130.618
N	300	290	280	280
States	10	10	10	10

^a Dependent variable: growth rate of GDP per capita.

^b Control variables: lagged GDP per capita, share of over 65 years old, share of below 15 years old, government revenues per capita, lagged debt per capita, population, change in the share of high-skilled in the workforce.

^c Asterisks indicate significance levels at 10%(*), 5%(**) and 1%(***).

^d Heteroscedasticity and autocorrelation (Newey-West) robust standard errors in parentheses below each coefficient estimate.

Table 3: THE EFFECT OF TRANSFER RELIANCE ON THE GROWTH RATE OF GDP PER WORKER AND INVESTMENTS, TSLS REGRESSIONS, WEST GERMAN STATES, 1975-2005

	I	II	III	IV
Dependent variable: GDP per worker growth				
Transfer ratio _{t-1}	-0.122** (0.054)			
Transfer ratio _{t-2}		-0.047 (0.035)		
Transfer ratio _{t-3}			-0.044 (0.036)	
Transfer ratio _{MA}				-0.106** (0.053)
Cragg-Donald Wald F statistic	62.882	71.089	72.397	62.908
N	300	290	280	280
States	10	10	10	10
Dependent variable: Growth rate of gross investments per capita				
Transfer ratio _{t-1}	-0.522** (0.251)			
Transfer ratio _{t-2}		-0.427* (0.219)		
Transfer ratio _{t-3}			-0.337 (0.214)	
Transfer ratio _{MA}				-0.490* (0.251)
Cragg-Donald Wald F statistic	63.150	63.831	66.380	57.715
N	300	290	280	280
States	10	10	10	10
Control variables	Yes	Yes	Yes	Yes
State dummies	Yes	Yes	Yes	Yes
Year dummies	Yes	Yes	Yes	Yes

^a Dependent variable in the upper panel: growth rate of GDP per worker; dependent variable in the lower panel: growth rate of investments per capita. Control variables: lagged GDP per capita, share of over 65 years old, share of below 15 years old, government revenues per capita, lagged debt per capita, population, change in the share of high-skilled in the workforce.
^b Asterisks indicate significance levels at 10%(*), 5%(**) and 1%(***).
^c Heteroscedasticity and autocorrelation (Newey-West) robust standard errors in parentheses below each coefficient estimate.

Table 4: TRANSFER DEPENDENCE AND GDP PER CAPITA GROWTH, TSLS REGRESSIONS, DIFFERENT SAMPLES, 1975-2005

	I	II
Transfer ratio $_{t-1}$	-0.084** (0.043)	-0.229** (0.097)
Control variables	Yes	Yes
State dummies	Yes	Yes
Year dummies	Yes	Yes
Cragg-Donald Wald F statistic	118.072	32.053
N	360	240
States	16	8

^a Dependent variable: growth rate of GDP per capita.

^b Model I includes all East-German states and Berlin, Model II drops all city-states.

^c Both models include the following control variables: lagged GDP per capita, share of over 65 years old, share of below 15 years old, government revenues per capita, lagged debt per capita, population, change in the share of high-skilled in the workforce.

^d Asterisks indicate significance levels at 10%(*), 5%(**) and 1%(***).

^f Heteroscedasticity and autocorrelation (Newey-West) robust standard errors in parentheses below each coefficient estimate.

Table 5: TRANSFER RELIANCE AND STRUCTURAL CHANGE, TSLS REGRESSIONS, WEST GERMAN STATES, 1975-2005

	Service sector	Manufacturing sector
	I	II
Transfer ratio $_{t-1}$	-0.283*** (0.065)	0.254*** (0.064)
Control variables	Yes	No
State dummies	Yes	Yes
Year dummies	Yes	Yes
Cragg-Donald Wald F statistic	90.293	90.293
N	300	300
States	10	10

- ^a Dependent variables: share of service and manufacturing sectors in gross value added.
^b Control variables: lagged GDP per capita, share of over 65 years old, share of below 15 years old, government revenues per capita, lagged debt per capita, population, change in the share of high-skilled in the workforce.
^c Asterisks indicate significance levels at 10%(*), 5%(**) and 1%(***).
^d Heteroscedasticity and autocorrelation (Newey-West) robust standard errors in parentheses below each coefficient estimate.

Table 6: TRANSFER RELIANCE AND FISCAL POLICY, TSLS REGRESSIONS, WEST GERMAN STATES, 1975-2005

	Political administration	Social services	Health	Law & order	Education & culture	Transport & communications	Economic promotion
Transfer ratio $_{t-1}$	-0.003* (0.002)	0.004** (0.002)	-0.007** (0.003)	-0.003*** (0.001)	0.003 (0.002)	0.005 (0.004)	0.041*** (0.007)
Control variables	Yes	Yes	Yes	Yes	Yes	Yes	Yes
State dummies	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Year dummies	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Cragg-Donald Wald F statistic	111.854	111.854	111.854	116.308	111.854	116.308	116.308
N	292	292	292	300	292	300	300
States	10	10	10	10	10	10	10

- ^a The dependent variable is log spending for capita for different expenditure categories: general political administration (Model I), social services (Model II), health (Model III), law and order (Model IV), education and culture (Model V), transportation and communications (Model VI), subsidies for economic promotion (Model VII).
^b Control variables: lagged GDP per capita, share of over 65 years old, share of below 15 years old, government revenues per capita, lagged debt per capita, population, change in the share of high-skilled in the workforce.
^c Asterisks indicate significance levels at 10%(*), 5%(**) and 1%(***).
^d Heteroscedasticity and autocorrelation (Newey-West) robust standard errors in parentheses below each coefficient estimate.

Online Appendix:

Depressing dependence?

Transfers and economic growth in the German States, 1975-2005

A.1 Construction of the panel

To study the effect of intergovernmental transfers on growth, this paper uses a panel of the ten West German states (excluding Berlin) covering the years 1975-2005. The sources and the definition of the data used in this paper are listed in Table A-4 . The information is complete in all years, i.e., the sample contains 300 observations.

The East German states are excluded for several reasons. First, pooling the East and West may mask structural heterogeneity between the two sets of states, making it difficult to pin down the mechanisms underlying the estimates. In West Germany, adverse growth effects of transfers may have been caused by governments' use of transfers to support declining industries. The situation in the East after reunification was extraordinary. Adverse growth effects of transfers in the East may have been caused by high consumption spending. However, transfers in the East may have been conducive for growth if they are used to fund public investments. For instance, due to the circumstances, a substantial fraction of transfers to East German states were used for public investment (Aufbau Ost).

Second, the East German states were only fully integrated into the German fiscal system in 1995. If the observations starting in 1995 are included, the instrument (reform of the horizontal equalization scheme in 1995) may pick up the effect of extending the sample. The instrument only displays meaningful variation for the West German states. Hence, identification with respect to the instrument is difficult for the East. A robustness check explores whether the results change when they are included.

A.2 Formal description of the equalization scheme

Given that the identification strategy relies on the allocation formula, a formal description of the equalization scheme is added below to the verbal description. With some omission of details, gross transfer receipts T_{it} of state i in year t can be decomposed as follows:

$$T_{i,t} = H_{i,t} + V_{i,t}, \tag{1}$$

where $H_{i,t}$ are the transfers received or paid in the horizontal equalization stage (negative for net-paying states; positive for net-recipient states) and $V_{i,t}$ are the transfers received from the federal government (zero for net-paying states; positive for net-recipient states).

The gross horizontal transfers can be decomposed further as follows:

$$H_{i,t} = h_t \left(\underbrace{Y_{i,t}/P_{i,t} - (\overline{Y_t/P_t})}_x \right), \quad (2)$$

where $Y_{i,t}$ are the own-source revenues of state i in year t and $P_{i,t}$ the (adjusted) population size. $(\overline{Y_t/P_t})$ denotes the federation-wide average own-source revenues per capita ratio (based again on adjusted population figures), and Y_t are the federation-wide gross revenues in year t . Finally, h_t is a decreasing function (i. e., $h'_t(x) < 0$) that maps for each year into gross horizontal transfer payments or receipts the difference in own-source revenues per capita in state i to the federation-wide average own-source revenues to GDP ratio. This difference is denoted with x . According to this function, gross horizontal transfers can increase if (i) either the function $h(\cdot)$ is adjusted such that a given level of x leads to higher transfers or (ii) if x decreases for some exogenous reason.

Gross vertical transfers can be decomposed as follows:

$$V_i = v_t \left(\underbrace{Y_{i,t}/P_{i,t} + H_{i,t} - (\overline{Y_t/P_t})}_z \right) + S_{i,t}, \quad (3)$$

where v_t is a decreasing function (i. e., $v'_t(z) < 0$) of the difference between the sum of own-source revenues and horizontal transfer receipts and average own-source revenues in the federation. Second, $S_{i,t}$ denotes the special vertical transfers that are paid independent of the difference between a given state's and average own-source revenues. It is easy to see from this expression that a net-recipient state i receives higher transfers if (i) either the function v_i is adjusted appropriately, (ii) if $S_{i,t}$ increases, or (iii) if the population size of the other states rises at a given population size of state i .

A.3 Full results

Table A-1 and A-2 in this online appendix collects the full results for the first and second stage as reported in main text (Table 1 and 2). Table A-3 collects the reduced form results (not reported in the main text). Table A-4 collects the data sources. Table A-5 collects summary statistics.

Table A-1: EFFECTS OF THE 1995 REFORM ON TRANSFERS (FIRST STAGE), OLS REGRESSIONS, GERMAN STATES, 1975-2005, FULL RESULTS

	I	II
Net-recipient after 1995	7.564*** (1.003)	9.270*** (1.317)
GDP per capita _{t-1}	0.819*** (0.204)	1.617*** (0.271)
Over 65 share	2.184*** (0.426)	3.438*** (0.550)
Below 15 share	-0.064 (0.647)	-1.515** (0.772)
Revenues per capita	7.514*** (0.855)	4.549*** (1.474)
Debt per capita _{t-1}	1.397*** (0.239)	1.096*** (0.356)
Population	0.003 (0.098)	-0.130 (0.117)
Education	2.277** (1.161)	1.399 (1.397)
State dummies	Yes	Yes
Year dummies	Yes	Yes
N	300	280
States	10	10

^a Dependent variable: Column I - Share of transfers in total revenues in year t . Column II - 3 year moving average of share of transfers in total revenues (in $t-3, t-2$, and $t-1$).

^b Control variables: lagged GDP per capita, share of over 65 years old, share of below 15 years old, government revenues per capita, lagged debt per capita, population, change in the share of high-skilled in the workforce.

^c Asterisks indicate significance levels at 10%(*), 5%(**) and 1%(***).

^d Heteroscedasticity and autocorrelation (Newey-West) robust standard errors in parentheses below each coefficient estimate.

Table A-2: TRANSFER RELIANCE AND GDP PER CAPITA GROWTH,
TOLS REGRESSIONS, GERMAN STATES, 1975-2005,
FULL RESULTS

	I	II	III	IV
Transfer ratio $_{t-1}$	-0.071* (0.039)			
Transfer ratio $_{t-2}$		-0.014 (0.030)		
Transfer ratio $_{t-3}$			-0.008 (0.029)	
Transfer ratio $_{MA}$				-0.059 (0.037)
GDP per capita $_{t-1}$	0.014 (0.075)	-0.016 (0.077)	-0.049 (0.079)	-0.017 (0.078)
Over 65 share	-0.030 (0.237)	-0.188 (0.256)	-0.342 (0.253)	-0.195 (0.243)
Below 15 share	-0.620** (0.280)	-0.780*** (0.271)	-0.921*** (0.287)	-0.963*** (0.296)
Revenues per capita	0.852** (0.408)	0.402 (0.341)	0.395 (0.330)	0.693* (0.377)
Debt per capita $t-1$	-0.051 (0.097)	-0.107 (0.098)	-0.128 (0.111)	-0.077 (0.114)
Population	-0.104** (0.041)	-0.065 (0.041)	-0.060 (0.045)	-0.095** (0.046)
Education	0.718 (0.470)	0.704 (0.457)	0.757 (0.463)	0.796* (0.484)
State dummies	Yes	Yes	Yes	Yes
Year dummies	Yes	Yes	Yes	Yes
Cragg-Donald Wald F statistic	116.308	127.008	124.523	130.618
N	300	290	280	280
States	10	10	10	10

^a Dependent variable: growth rate of GDP per capita.

^b Control variables: lagged GDP per capita, share of over 65 years old, share of below 15 years old, government revenues per capita, lagged debt per capita, population, change in the share of high-skilled in the workforce.

^c Asterisks indicate significance levels at 10%(*), 5%(**) and 1%(***).

^d Heteroscedasticity and autocorrelation (Newey-West) robust standard errors in parentheses below each coefficient estimate.

Table A-3: EFFECTS OF THE 1995 REFORM ON GDP PER CAPITA GROWTH, OLS REGRESSIONS, GERMAN STATES, 1975-2005

	I	II	III
Net-recipient after 1995 _{t-1}	-0.622* (0.328)		
Net-recipient after 1995 _{t-2}		-0.137 (0.298)	
Net-recipient after 1995 _{t-3}			-0.085 (0.306)
GDP per capita _{t-1}	-0.070 (0.078)	-0.036 (0.076)	-0.062 (0.077)
Over 65 share	-0.224 (0.228)	-0.231 (0.239)	-0.368 (0.237)
Below 15 share	-0.570** (0.264)	-0.763*** (0.271)	-0.909*** (0.287)
Revenues per capita	0.406 (0.316)	0.331 (0.322)	0.360 (0.326)
Debt per capita _{t-1}	-0.137* (0.082)	-0.123 (0.093)	-0.136 (0.110)
Population	-0.097** (0.039)	-0.063 (0.039)	-0.058 (0.041)
Education	0.639 (0.442)	0.681 (0.443)	0.753 (0.459)
State dummies	Yes	Yes	Yes
Year dummies	Yes	Yes	Yes
N	300	290	280
States	10	10	10

^a Dependent variable: GDP per capita growth.

^b Control variables: lagged GDP per capita, share of over 65 years old, share of below 15 years old, government revenues per capita, lagged debt per capita, population, change in the share of high-skilled in the workforce.

^c Asterisks indicate significance levels at 10%(*), 5%(**) and 1%(***).

^d Heteroscedasticity and autocorrelation (Newey-West) robust standard errors in parentheses below each coefficient estimate.

Table A-4: DEFINITION AND SOURCE OF VARIABLES

Label	Description	Source
GDP per capita growth	Log difference of real GDP per capita.	Regional accounts VGRdl (Arbeitskreis Volkswirtschaftliche Gesamtrechnungen der Länder)
Transfer ratio	Total transfer receipts (LFA and BEZ) or payments (LFA) divided by total revenues	Federal Statistical Office / Federal Ministry of Finance
GDP per capita _{t-1}	Lagged GDP per capita	Regional accounts VGRdl (Arbeitskreis Volkswirtschaftliche Gesamtrechnungen der Länder)
Over 65 share	Share of population over 65 years old	Federal Statistical Office
Below 15 share	Share of population below 65 years old.	Federal Statistical Office
Revenues per capita	Real total revenues per capita.	Federal Statistical Office
Debt per capita _{t-1}	Real debt per capita in $t - 1$.	Federal Statistical Office
Population	Population size.	Federal Statistical Office
Education	Change in the share of the high-skilled in the labor force (individuals with applied university (Fachhochschule) or research university degree).	Own construction based on data from the SIAB (Stichprobe der Integrierten Arbeitsmarktbiographien), provided by the Research Data Centre (FDZ) of the German Federal Employment Agency.
GDP per worker growth	Log difference of real GDP per worker.	Regional accounts VGRdl (Arbeitskreis Volkswirtschaftliche Gesamtrechnungen der Länder)
GDP per worker _{t-1}	Lagged GDP per worker	Regional accounts VGRdl (Arbeitskreis Volkswirtschaftliche Gesamtrechnungen der Länder)
Gross investments growth	Log difference of gross investments per capita.	Regional accounts VGRdl (Arbeitskreis Volkswirtschaftliche Gesamtrechnungen der Länder)
Gross investments _{t-1}	Lagged gross investments	Regional accounts VGRdl (Arbeitskreis Volkswirtschaftliche Gesamtrechnungen der Länder)

Table A-5: SUMMARY STATISTICS

Variable	Mean	Std. Dev.	Min.	Max.	N	
GDP per capita growth	overall	3.965	2.490	-2.429	9.925	300
	between		0.321	3.572	4.466	10
	within		2.471	-2.545	9.887	30
Transfer ratio	overall	3.261	8.333	-9.858	36.126	310
	between		7.329	-4.212	17.312	10
	within		4.575	-12.357	22.076	31
GDP per capita	overall	20.652	8.057	7.550	46.757	310
	between		4.414	16.759	31.000	10
	within		6.880	3.378	36.409	31
Over 65 share	overall	16.241	1.510	13.264	21.074	310
	between		0.947	14.828	17.820	10
	within		1.213	13.672	21.108	31
Below 15 share	overall	17.206	2.331	12.649	24.198	310
	between		1.287	14.475	18.468	10
	within		1.984	14.880	23.182	31
Revenues per capita	overall	3.927	0.775	2.578	6.913	310
	between		0.655	3.380	5.184	10
	within		0.462	2.272	5.656	31
Debt per capita\$_{t-1}\$	overall	5.321	2.905	1.751	17.122	310
	between		2.421	2.382	11.003	10
	within		1.773	-2.358	11.440	31
Population	overall	62.036	51.686	6.542	180.797	310
	between		54.271	6.772	174.255	10
	within		3.470	54.522	71.447	31
Education	overall	0.281	0.228	-0.356	1.206	300
	between		0.066	0.193	0.386	10
	within		0.220	-0.318	1.254	30
GDP per worker growth	overall	3.550	2.229	-2.694	10.158	300
	between		0.309	3.101	3.986	10
	within		2.209	-2.559	10.227	30
GDP per worker	overall	42.698	13.104	19.156	77.550	310
	between		3.892	39.211	52.393	10
	within		12.572	15.464	67.855	31
Gross investments growth	overall	3.193	7.406	-23.477	22.319	300
	between		0.783	2.579	5.185	10
	within		7.368	-22.901	20.584	30
Gross investments	overall	3.938	1.326	1.674	10.753	310
	between		0.578	3.371	5.169	10
	within		1.207	1.039	9.522	31
Transfers to GDP ratio	overall	0.630	1.516	-1.493	7.299	310
	between		1.305	-0.642	3.208	10
	within		0.872	-2.279	4.721	31
Transfers per capita	overall	147.286	441.808	-450.615	2371.650	310
	between		363.522	-175.324	994.844	10
	within		275.456	-787.788	1524.091	31

The variables are scaled such that the regression coefficients have meaningful magnitudes (thus, e. g., ratios should not necessarily be interpreted as percentages).

Freiburger **Diskussionspapiere** zur Ordnungsökonomik

Freiburg **Discussion Papers** on Constitutional Economics

2017

17/01 **Baskaran, Thushyanthan / Feld, Lars P. / Necker, Sarah:** Depressing dependence? Transfers and economic growth in the German States, 1975-2005

2016

16/08 **Fitzenberger, Bernd / Furdas, Marina / Sajons, Christoph:** End-of-Year Spending and the Long-Run Employment Effects of Training Programs for the Unemployed

16/07 **Sajons, Christoph:** Birthright Citizenship and Parental Labor Market Integration

16/06 **Pfeil, Christian F.:** Electoral System Change and Spending: Four Quantitative Case Studie

16/05 **Sajons, Christoph:** Information on the ballot, voter satisfaction and election turnout

16/04 **Vanberg, Viktor J.:** Social Contract vs. Invisible Hand: Agreeing to Solve Social Dilemmas

16/03 **Feld, Lars P. / Ruf, Martin / Schreiber, Ulrich / Todtenhaupt, Maximilian / Voget, Johannes:** Taxing Away M&A: The Effect of Corporate Capital Gains Taxes on Acquisition Activity

16/02 **Baskaran, Thushyanthan / Feld, Lars P. / Schnellenbach, Jan:** Fiscal Federalism, Decentralization and Economic Growth: A Meta-Analysis

16/01 **Burret, Heiko T. / Feld, Lars P.:** Vertical Effects of Fiscal Rules – The Swiss Experience

2015

15/11 **Burret, Heiko T. / Feld, Lars P. / Köhler, Ekkehard A.:** Fiscal Sustainability of the German Laender. Time Series Evidence

15/10 **Feld, Lars P. / Fritz, Benedikt:** The Political Economy of Municipal Amalgamation. Evidence of Common Pool Effects and Local Public Debt

15/9 **Burret, Heiko T. / Feld, Lars P. / Köhler, Ekkehard A.:** (Un-)Sustainability of Public Finances in German Laender. A Panel Time Series Approach

15/8 **Feld, Lars P. / Köhler, Ekkehard A.:** Is Switzerland an Interest Rate Island After All? Time Series and Non-Linear Switching Regime Evidence

15/7 **Doerr, Annabelle / Fitzenberger, Bernd:** Konzeptionelle Lehren aus der ersten Evaluationsrunde der Branchenmindestlöhne in Deutschland

15/6 **Vanberg, Viktor J.:** Constitutional Political Economy

15/5 **Vanberg, Viktor J.:** Competitive Federalism, Government's Dual Role, and the Power to Tax

15/4 **Feld, Lars P. / Köhler, Ekkehard A. / Nientiedt, Daniel:** Ordoliberalism, Pragmatism and the Eurozone Crisis: How the German Tradition Shaped Economic Policy in Europe

15/3 **Vanberg, Viktor:** "Freiheit statt Kapitalismus?" Ein Kommentar zu Sahra Wagenknechts Buch aus Freiburger Sicht

15/2 **Schnellenbach, Jan:** A Constitutional Economics Perspective on Soft Paternalism

15/1 **Schnellenbach, Jan:** Die Politische Ökonomie des Entscheidungsdesigns: Kann Paternalismus liberal sein?

2014

14/8 **Schnellenbach, Jan:** Neuer Paternalismus und individuelle Rationalität: eine ordnungsökonomische Perspektive

14/7 **Schnellenbach, Jan:** Does Classical Liberalism Imply an Evolutionary Approach to Policy-Making?

- 14/6 **Feld, Lars P.:** James Buchanan's Theory of Federalism: From Fiscal Equity to the Ideal Political Order
- 14/5 **Reckendrees, Alfred:** Weimar Germany: the First Open Access Order that Failed
- 14/4 **Vanberg, Viktor J.:** Liberalismus und Demokratie. Zu einer vernachlässigten Seite der liberalen Denktradition
- 14/3 **Schnellenbach, Jan / Schubert, Christian:** Behavioral Public Choice: A Survey
- 14/2 **Goldschmidt, Nils / Hesse, Jan-Otmar / Kolev, Stefan:** Walter Eucken's Role in the Early History of the Mont Pèlerin Society
- 14/1 **Vanberg, Viktor J.:** Ordnungspolitik, the Freiburg School and the Reason of Rules

2013

- 13/14 **Wegner, Gerhard:** Capitalist Transformation Without Political Participation – German Capitalism in the First Half of the 19th Century
- 13/13 **Necker, Sarah / Voskort, Andrea:** The Evolution of Germans` Values since Reunification
- 13/12 **Biedenkopf, Kurt:** Zur ordnungspolitischen Bedeutung der Zivilgesellschaft
- 13/11 **Feld, Lars P. / Ruf, Martin / Scheuering, Uwe / Schreiber, Ulrich / Voget, Johannes:** Effects of Territorial and Worldwide Corporation Tax Systems on Outbound M&As
- 13/10 **Feld, Lars P. / Kallweit, Manuel / Kohlmeier, Anabell:** Maßnahmen zur Vermeidung von Altersarmut: Makroökonomische Folgen und Verteilungseffekte
- 13/9 **Feld, Lars P.:** Zur Bedeutung des Manifests der Marktwirtschaft oder: Das Lambsdorff-Papier im 31. Jahr.
- 13/8 **Feld, Lars P. / Köhler, Ekkehard A.:** Is Switzerland After All an Interest Rate Island?
- 13/7 **Feld, Lars P. / Necker, Sarah / Frey, Bruno S.:** Happiness of Economists
- 13/6 **Feld, Lars P. / Schnellenbach, Jan:** Political Institutions and Income (Re-)Distribution: Evidence from Developed Economies
- 13/5 **Feld, Lars P. / Osterloh, Steffen:** Is a Fiscal Capacity Really Necessary to Complete EMU?
- 13/4 **Vanberg, Viktor J.:** James M. Buchanan's Contractarianism and Modern Liberalism
- 13/3 **Vanberg, Viktor J.:** Föderaler Wettbewerb, Bürgersouveränität und die zwei Rollen des Staates
- 13/2 **Bjørnskov, Christian / Dreher, Axel / Fischer, Justina A.V. / Schnellenbach, Jan / Gehring, Kai:** Inequality and happiness: When perceived social mobility and economic reality do not match
- 13/1 **Mayer, Thomas:** Die Ökonomen im Elfenbeinturm: ratlos - Eine österreichische Antwort auf die Krise der modernen Makroökonomik und Finanztheorie

2012

- 12/5 **Schnellenbach, Jan:** The Economics of Taxing Net Wealth: A Survey of the Issues
- 12/4 **Goldschmidt, Nils / Hesse, Jan-Otmar:** Eucken, Hayek, and the Road to Serfdom
- 12/3 **Goldschmidt, Nils:** Gibt es eine ordoliberalen Entwicklungsidee? Walter Euckens Analyse des gesellschaftlichen und wirtschaftlichen Wandels
- 12/2 **Feld, Lars P.:** Europa in der Welt von heute: Wilhelm Röpke und die Zukunft der Europäischen Währungsunion
- 12/1 **Vanberg, Viktor J.:** Hayek in Freiburg

2011

- 11/4 **Leuermann, Andrea / Necker, Sarah:** Intergenerational Transmission of Risk Attitudes - A Revealed Preference Approach
- 11/3 **Wohlgemuth, Michael:** The Boundaries of the State
- 11/2 **Feld, Lars P. / Köhler Ekkehard A.:** Zur Zukunft der Ordnungsökonomik

- 11/1 **Vanberg, Viktor J.:** Moral und Wirtschaftsordnung: Zu den ethischen Grundlagen einer freien Gesellschaft
- 2010
- 10/5 **Bernholz, Peter:** Politics, Financial Crisis, Central Bank Constitution and Monetary Policy
- 10/4 **Tietmeyer, Hans:** Soziale Marktwirtschaft in Deutschland - Entwicklungen und Erfahrungen
- 10/3 **Vanberg, Viktor J.:** Freiheit und Verantwortung: Neurowissenschaftliche Erkenntnisse und ordnungsökonomische Folgerungen
- 10/2 **Vanberg, Viktor J.:** Competition among Governments: The State's Two Roles in a Globalized World
- 10/1 **Berghahn, Volker:** Ludwig Erhard, die Freiburger Schule und das 'Amerikanische Jahrhundert'
- 2009
- 09/10 **Dathe, Uwe:** Walter Euckens Weg zum Liberalismus (1918-1934)
- 09/9 **Wohlgemuth, Michael:** Diagnosen der Moderne: Friedrich A. von Hayek
- 09/8 **Bernhardt, Wolfgang:** Wirtschaftsethik auf Abwegen
- 09/7 **Mäding, Heinrich:** Raumplanung in der Sozialen Marktwirtschaft: Ein Vortrag
- 09/6 **Koenig, Andreas:** Verfassungsgerichte in der Demokratie bei Hayek und Posner
- 09/5 **Berthold, Norbert / Brunner, Alexander:** Gibt es ein europäisches Sozialmodell?
- 09/4 **Vanberg, Viktor J.:** Liberal Constitutionalism, Constitutional Liberalism and Democracy
- 09/3 **Vanberg, Viktor J.:** Consumer Welfare, Total Welfare and Economic Freedom – On the Normative Foundations of Competition Policy
- 09/2 **Goldschmidt, Nils:** Liberalismus als Kulturideal. Wilhelm Röpke und die kulturelle Ökonomik.
- 09/1 **Bernhardt, Wolfgang:** Familienunternehmen in Zeiten der Krise – Nachhilfestunden von oder für Publikumsgesellschaften?
- 2008
- 08/10 **Borella, Sara:** EU-Migrationspolitik. Bremse statt Motor der Liberalisierung.
- 08/9 **Wohlgemuth, Michael:** A European Social Model of State-Market Relations: The ethics of competition from a „neo-liberal“ perspective.
- 08/8 **Vanberg, Viktor J.:** Markt und Staat in einer globalisierten Welt: Die ordnungsökonomische Perspektive.
- 08/7 **Vanberg, Viktor J.:** Rationalität, Regelbefolgung und Emotionen: Zur Ökonomik moralischer Präferenzen. Veröffentlicht in: V. Vanberg: Wettbewerb und Regelordnung, Tübingen: Mohr, 2008, S. 241-268.
- 08/6 **Vanberg, Viktor J.:** Die Ethik der Wettbewerbsordnung und die Versuchungen der Sozialen Marktwirtschaft
- 08/5 **Wohlgemuth, Michael:** Europäische Ordnungspolitik
- 08/4 **Löwisch, Manfred:** Staatlicher Mindestlohn rechtlich gesehen – Zu den gesetzgeberischen Anstrengungen in Sachen Mindestlohn
- 08/3 **Ott, Notburga:** Wie sichert man die Zukunft der Familie?
- 08/2 **Vanberg, Viktor J.:** Schumpeter and Mises as 'Austrian Economists'
- 08/1 **Vanberg, Viktor J.:** The 'Science-as-Market' Analogy: A Constitutional Economics Perspective.
- 2007
- 07/9 **Wohlgemuth, Michael:** Learning through Institutional Competition. Veröffentlicht in: A. Bergh und R. Höijer (Hg.). Institutional Competition, Cheltenham: Edward Elgar, 2008, S. 67-89.
- 07/8 **Zweynert, Joachim:** Die Entstehung ordnungsökonomischer Paradigmen – theoriegeschichtliche Betrachtungen.
- 07/7 **Körner, Heiko:** Soziale Marktwirtschaft. Versuch einer pragmatischen Begründung.

- 07/6 **Vanberg, Viktor J.:** Rational Choice, Preferences over Actions and Rule-Following Behavior.
- 07/5 **Vanberg, Viktor J.:** Privatrechtsgesellschaft und ökonomische Theorie. Veröffentlicht in: K. Riesenhuber (Hg.) Privatrechtsgesellschaft – Entwicklung, Stand und Verfassung des Privatrechts, Tübingen: Mohr Siebeck, 2008, S. 131-162.
- 07/4 **Goldschmidt, Nils / Rauchenschwandtner, Hermann:** The Philosophy of Social Market Economy: Michel Foucault's Analysis of Ordoliberalism.
- 07/3 **Fuest, Clemens:** Sind unsere sozialen Sicherungssysteme generationengerecht?
- 07/2 **Pelikan, Pavel:** Public Choice with Unequally Rational Individuals.
- 07/1 **Voßwinkel, Jan:** Die (Un-)Ordnung des deutschen Föderalismus. Überlegungen zu einer konstitutionenökonomischen Analyse.
- 2006
- 06/10 **Schmidt, André:** Wie ökonomisch ist der „more economic approach“? Einige kritische Anmerkungen aus ordnungsökonomischer Sicht.
- 06/9 **Vanberg, Viktor J.:** Individual Liberty and Political Institutions: On the Complementarity of Liberalism and Democracy. Veröffentlicht in: Journal of Institutional Economics, Vol. 4, Nr. 2, 2008, S. 139-161.
- 06/8 **Goldschmidt, Nils:** Ein „sozial temperierter Kapitalismus“? – Götz Briefs und die Begründung einer sozialetisch fundierten Theorie von Markt und Gesellschaft. Veröffentlicht in: Freiburger Universitätsblätter 42, Heft 173, 2006, S. 59-77.
- 06/7 **Wohlgemuth, Michael / Brandi, Clara:** Strategies of Flexible Integration and Enlargement of the European Union. A Club-theoretical and Constitutional Economics Perspective. Veröffentlicht in: Varwick, J. / Lang, K.O. (Eds.): European Neighbourhood Policy, Opladen: Budrich, 2007, S. 159-180.
- 06/6 **Vanberg, Viktor J.:** Corporate Social Responsibility and the “Game of Catallaxy”: The Perspective of Constitutional Economics. Veröffentlicht in: Constitutional Political Economy, Vol. 18, 2007, S. 199-222.
- 06/5 **Pelikan, Pavel:** Markets vs. Government when Rationality is Unequally Bounded: Some Consequences of Cognitive Inequalities for Theory and Policy.
- 06/4 **Goldschmidt, Nils:** Kann oder soll es Sektoren geben, die dem Markt entzogen werden und gibt es in dieser Frage einen (unüberbrückbaren) Hiatus zwischen ‚sozialetischer‘ und ‚ökonomischer‘ Perspektive? Veröffentlicht in: D. Aufderheide, M. Dabrowski (Hrsg.): Markt und Wettbewerb in der Sozialwirtschaft. Wirtschaftsethische Perspektiven für den Pflegesektor, Berlin: Duncker & Humblot 2007, S. 53-81.
- 06/3 **Marx, Reinhard:** Wirtschaftsliberalismus und Katholische Soziallehre.
- 06/2 **Vanberg, Viktor J.:** Democracy, Citizen Sovereignty and Constitutional Economics. Veröffentlicht in: Constitutional Political Economy Volume 11, Number 1, März 2000, S. 87-112 und in: Casas Pardo, J., Schwartz, P.(Hg.): Public Choice and the Challenges of Democracy, Cheltenham: Edward Elgar, 2007, S. 101-120.
- 06/1 **Wohlgemuth, Michael:** Demokratie und Marktwirtschaft als Bedingungen für sozialen Fortschritt. Veröffentlicht in: R. Clapham, G. Schwarz (Hrsg.): Die Fortschrittsidee und die Marktwirtschaft, Zürich: Verlag Neue Zürcher Zeitung 2006, S. 131-162.
- 2005
- 05/13 **Kersting, Wolfgang:** Der liberale Liberalismus. Notwendige Abgrenzungen. In erweiterter Fassung veröffentlicht als: Beiträge zur Ordnungstheorie und Ordnungspolitik Nr. 173, Tübingen: Mohr Siebeck 2006.
- 05/12 **Vanberg, Viktor J.:** Der Markt als kreativer Prozess: Die Ökonomik ist keine zweite Physik. Veröffentlicht in: G. Abel (Hrsg.): Kreativität. XX. Deutscher Kongress für Philosophie. Kolloquiumsbeiträge, Hamburg: Meiner 2006, S. 1101-1128.
- 05/11 **Vanberg, Viktor J.:** Marktwirtschaft und Gerechtigkeit. Zu F.A. Hayeks Kritik am Konzept der „sozialen Gerechtigkeit“. Veröffentlicht in: Jahrbuch Normative und institutionelle Grundfragen der

Ökonomik, Bd. 5: „Soziale Sicherung in Marktgesellschaften“, hrsg. von M. Held, G. Kubon-Gilke, R. Sturm, Marburg: Metropolis 2006, S. 39-69.

- 05/10 Goldschmidt, Nils:** Ist Gier gut? Ökonomisches Selbstinteresse zwischen Maßlosigkeit und Bescheidenheit. Veröffentlicht in: U. Mummert, F.L. Sell (Hrsg.): Emotionen, Markt und Moral, Münster: Lit 2005, S. 289-313.
- 05/9 Wohlgemuth, Michael:** Politik und Emotionen: Emotionale Politikgrundlagen und Politiken indirekter Emotionssteuerung. Veröffentlicht in: U. Mummert, F.L. Sell (Hrsg.): Emotionen, Markt und Moral, Münster: Lit 2005, S. 359-392.
- 05/8 Müller, Klaus-Peter / Weber, Manfred:** Versagt die soziale Marktwirtschaft? – Deutsche Irrtümer.
- 05/7 Borella, Sara:** Political reform from a constitutional economics perspective: a hurdle-race. The case of migration politics in Germany.
- 05/6 Körner, Heiko:** Walter Eucken – Karl Schiller: Unterschiedliche Wege zur Ordnungspolitik.
- 05/5 Vanberg, Viktor J.:** Das Paradoxon der Marktwirtschaft: Die Verfassung des Marktes und das Problem der „sozialen Sicherheit“. Veröffentlicht in: H. Leipold, D. Wentzel (Hrsg.): Ordnungsökonomik als aktuelle Herausforderung, Stuttgart: Lucius & Lucius 2005, S. 51-67.
- 05/4 Weizsäcker, C. Christian von:** Hayek und Keynes: Eine Synthese. In veränderter Fassung veröffentlicht in: ORDO, Bd. 56, 2005, S. 95-111.
- 05/3 Zweynert, Joachim / Goldschmidt, Nils:** The Two Transitions in Central and Eastern Europe and the Relation between Path Dependent and Politically Implemented Institutional Change. In veränderter Fassung veröffentlicht in: Journal of Economic Issues, Vol. 40, 2006, S. 895-918.
- 05/2 Vanberg, Viktor J.:** Auch Staaten tut Wettbewerb gut: Eine Replik auf Paul Kirchhof. Veröffentlicht in: ORDO, Bd. 56, 2005, S. 47-53.
- 05/1 Eith, Ulrich / Goldschmidt, Nils:** Zwischen Zustimmungsfähigkeit und tatsächlicher Zustimmung: Kriterien für Reformpolitik aus ordnungsökonomischer und politikwissenschaftlicher Perspektive. Veröffentlicht in: D. Haubner, E. Mezger, H. Schwengel (Hrsg.): Agendasetting und Reformpolitik. Strategische Kommunikation zwischen verschiedenen Welten, Marburg: Metropolis 2005, S. 51-70.

Eine Aufstellung über weitere Diskussionspapiere ist auf der Homepage des Walter Eucken Instituts erhältlich.