

Kloss, Michael; Krohmer, Oskar

Article

Zur Ermittlung der Selbstfinanzierungsquote von staatlichen Förderprogrammen

ifo Dresden berichtet

Provided in Cooperation with:

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

Suggested Citation: Kloss, Michael; Krohmer, Oskar (2012) : Zur Ermittlung der Selbstfinanzierungsquote von staatlichen Förderprogrammen, ifo Dresden berichtet, ISSN 0945-5922, ifo Institut, Niederlassung Dresden, Dresden, Vol. 19, Iss. 3, pp. 5-11

This Version is available at:

<https://hdl.handle.net/10419/169993>

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.

Zur Ermittlung der Selbstfinanzierungsquote von staatlichen Förderprogrammen

Michael Kloß und Oskar Krohmer*

Motivation

Viele öffentliche Förderprogramme zielen darauf ab, zusätzliche wirtschaftliche Aktivitäten zu induzieren und damit das Wohlstandsniveau eines Landes oder einer Region zu erhöhen. Dies erfordert zunächst den Einsatz öffentlicher Mittel, generiert dem Staat zugleich aber durch die förderinduzierten Wachstumseffekte auch zusätzliche Einnahmen. Das Verhältnis von förderinduzierten Rückflüssen der öffentlichen Hand zu den von ihr verausgabten Fördermitteln wird als „Selbstfinanzierungsquote“ bezeichnet.

Die Höhe der Selbstfinanzierungsquote hängt wesentlich davon ab, inwieweit die Förderung tatsächlich zusätzliche Wachstumseffekte induziert. Nur wenn eine Förderung über rein distributive Effekte hinaus zu einer Zunahme der gesamtwirtschaftlichen Aktivität führt, kann es überhaupt zu einer (teilweisen oder vollständigen) Selbstfinanzierung kommen.¹ Bevor eine Selbstfinanzierungsquote berechnet werden kann, muss daher eine genaue Analyse der Förderwirkung vorgenommen werden. Hierbei geht es um die Frage, welche ökonomischen Folgen Finanzhilfen oder Steuererleichterungen haben.

In der Literatur finden sich mittlerweile eine Reihe von Studien [u. a. JANSSEN-TIMMEN und VON LOEFFELHOLZ (2004), KUCKSHINRICHS et al. (2009), GÜNTHER et al. (2011), SPARS et al. (2011)] zu den potenziellen ökonomischen Folgen von Förderung. Diese Studien bringen verschiedenste ökonomische Effekte mit Förderung in Verbindung. Die Effekte werden dabei stets vor dem Hintergrund eines bestimmten Verständnisses wirtschaftlicher Zusammenhänge (d. h. eines Modells) untersucht, ohne dass dies immer kenntlich gemacht wird. Angesichts der verschiedenen Modellwelten und der Vielfalt der potenziellen Förderwirkungen ist es schwierig, die jeweilige Bedeutung einzelner Effekte zu beurteilen und zu verstehen, wie diese in der Summe wirken.

Unabhängig von den unterstellten ökonomischen Folgen gestaltet sich auch die Beurteilung der fiskalischen Rückflüsse selbst als schwierig. In der Literatur wird der Kreis der mit Blick auf die Selbstfinanzierungsquote relevanten Empfänger dieser Rückflüsse unterschiedlich weit gezogen. Je weiter aber der Kreis gezogen wird, desto höher fällt die Selbstfinanzierungsquote aus.

Vor diesem Hintergrund hat das BUNDESMINISTERIUM DER FINANZEN (BMF) das IFO INSTITUT (Niederlassung Dresden) damit beauftragt, auf theoretischer und empirischer

Basis abzuleiten, unter welchen Umständen und in welcher Höhe es überhaupt zu einer Selbstfinanzierung von Förderprogrammen kommen kann [KLOSS et al. (2012)]. Im vorliegenden Beitrag werden die wesentlichen Ergebnisse der Studie zusammengefasst. Es werden sowohl die intendierten Fördereffekte als auch vier in der Literatur weithin akzeptierte „Nebenwirkungen“ von Förderung (der Mitnahme-, der Substitutions-, der Verdrängungs- und der Finanzierungseffekt) diskutiert. Der Schwerpunkt der Darstellung liegt auf der Bedeutung, den unterschiedlichen Annahmen zu den einzelnen Effekten für die Höhe der berechneten Selbstfinanzierungsquote haben. Zudem wird in diesem Beitrag auf die Erfassung der einzelnen fiskalischen Rückflüsse eingegangen.

Intendierte Fördereffekte

Die meisten Förderprogramme haben – direkt oder indirekt – zum Ziel, die wirtschaftliche Produktion und die Beschäftigung zu steigern. Die Höhe der Produktions- und Beschäftigungseffekte hängt davon ab, welche Sektoren letztendlich von der Förderung profitieren. Sollen diese Effekte ex-ante quantifiziert werden, sind Annahmen hinsichtlich der Vorleistungsverflechtung, der Kapazitätsauslastung, der Übertragung von Produktions- in Beschäftigungseffekten und der Verwendung des zusätzlich erwirtschafteten Einkommens notwendig.

Eine Förderung wirkt zunächst einmal in demjenigen Sektor, in dem die geförderte Nachfrage anfällt (sogenannter direkter Effekt). Wird beispielsweise der Kauf von Neuwagen gefördert, ist dies der Automobilbau. Die höhere Endnachfrage nach Kraftfahrzeugen erhöht aber auch die Nachfrage der Automobilbauer nach ihren Vorleistungsgütern, sodass sich nicht nur die Produktion von Kraftfahrzeugen, sondern z. B. auch die Produktion von Metallerzeugnissen erhöht. Dadurch steigt aber auch die Nachfrage der Vorleister der Automobilindustrie nach den Gütern ihrer eigenen Vorleister (z. B. Stahl) usw. Die Steigerung der inländischen Produktion (d. h. des inländischen Bruttoproduktionswertes) über die gesamte Vorleistungskette hinweg wird als indirekter Effekt bezeichnet.

* Michael Kloß und Oskar Krohmer sind Doktoranden der Dresdner Niederlassung des ifo Institut – Leibniz-Institut für Wirtschaftsforschung an der Universität München e. V.

Während die Größe des direkten Effekts im Wesentlichen von der Höhe der durch die Förderung angestoßenen zusätzlichen Endnachfrage abhängt, wird der Umfang des indirekten Effekts von der Verknüpfung der inländischen Sektoren untereinander und den Kapazitätsauslastungen in den einzelnen Sektoren bestimmt. Annahmen zur Kapazitätsauslastung haben daher einen erheblichen Einfluss auf die berechneten Fördereffekte und die zu erwartende Selbstfinanzierungsquote: In einer Welt, in der die Kapazitäten derart unterausgelastet sind, dass jedwede Steigerung der End- und Vorleistungsnachfrage durch eine Steigerung der inländischen Produktion befriedigt werden kann, wird die Förderung wesentlich größere fiskalische Rückflüsse generieren als in einer Welt nahezu ausgelasteter Kapazitäten.

Mit der Steigerung der Produktion geht regelmäßig auch eine Steigerung der Arbeitsstunden und somit der Lohnsumme einher. Fraglich ist, inwieweit das zusätzlich erwirtschaftete Einkommen erneut nachfragewirksam wird und so eine weitere Produktionssteigerung bewirkt (sogenannter einkommensinduzierter Effekt), und inwieweit die Ausweitung der Produktion (als Summe aus direktem, indirektem und einkommensinduziertem Effekt) in eine Ausweitung der Beschäftigung mündet.

In der klassischen und neoklassischen Theorie wird unterstellt, dass die Summe aller Einkommen dem Gesamtwert aller in der Volkswirtschaft produzierten Güter entspricht. Durch die Produktion eines zusätzlichen Gutes wird folglich genau dasjenige Einkommen erwirtschaftet, das nötig ist, um dieses zusätzliche Gut zu kaufen (Say'sches Theorem). Von dem zusätzlich erwirtschafteten Einkommen können daher keine weiteren Nachfrageimpulse ausgehen und der Gesamteffekt der Förderung beschränkt sich auf die Summe aus direktem und indirektem Effekt. Dagegen generiert zusätzliche Produktion in einer keynesianischen Modellwelt mit Unterbeschäftigung zusätzliche Beschäftigung und zusätzliches Einkommen, durch dessen nachfrageseitige Verwendung weitere Produktion mit der Erwirtschaftung weiteren Einkommens angestoßen wird. Dadurch entsteht ein Kreislauf, wobei in jeder Runde das jeweils zusätzlich erwirtschaftete verfügbare und im Inland nachfragewirksame Einkommen durch Steuern, Sozialversicherungsbeiträge und die Importnachfrage sinkt. Der Gesamteffekt der Förderung fällt gegenüber der neoklassischen Modellwelt größer aus, weil neben dem direkten und indirekten nun auch der einkommensinduzierte Effekt berücksichtigt wird.

Aus der förderinduzierten Steigerung von Produktion und Lohnsumme sollte aber nicht geschlossen werden, dass jede Ausweitung der Produktion automatisch zu einer proportionalen Ausweitung der Beschäftigung führt. Es ist durchaus möglich, dass ein

Teil des zusätzlichen Arbeitsaufwands durch zusätzliche Arbeitszeit der bestehenden Beschäftigten aufgefangen wird. Dies ist insbesondere von Bedeutung, wenn in die Berechnung der Selbstfinanzierungsquote Entlastungen der Sozialversicherungsträger durch eine Verringerung der Arbeitslosenzahl einfließen sollen. Welche Bedeutung die unterschiedlichen Annahmen für die berechnete Selbstfinanzierungsquote haben, lässt sich zum Beispiel in den Studien von KUCKSHINRICHS et al. (2009) und KUCKSHINRICHS et al. (2011) ablesen. Beide Untersuchungen berechnen die Fördereffekte für jeweils zwei Szenarien: Im ersten Szenario wird unterstellt, dass der gesamte Mehrbedarf an Arbeitskräften in neu geschaffene Beschäftigungsverhältnisse mündet; im zweiten Szenario wird die gesamte förderinduzierte Arbeitsnachfrage durch Überstunden gedeckt.

Dennoch bleibt festzuhalten, dass in der Tendenz die fiskalischen Rückflüsse der Förderung umso größer sind, je größer die intendierten direkten, indirekten und gegebenenfalls einkommensinduzierten Produktions- und Beschäftigungseffekte ausfallen. Allerdings wird die gesamtwirtschaftliche Wirkung der Förderung auch von einigen unerwünschten „Nebenwirkungen“ beeinflusst. Diese „Nebenwirkungen“ werden im Folgenden näher beleuchtet.

Mitnahmeeffekte

Der Mitnahmeeffekt beschreibt den Fall, dass die geförderte ökonomische Aktivität (zumindest teilweise) auch ohne Förderung stattgefunden hätte. In dem oben genannten Beispiel des geförderten Neuwagenkaufs tritt Mitnahme dann auf, wenn ein Haushalt auch ohne die Förderung einen Neuwagen erworben hätte und die Förderung nur in Anspruch nimmt, um weniger eigene Mittel für den Erwerb des neuen Fahrzeugs aufwenden zu müssen. Je größer die Mitnahme ausfällt, desto geringer ist der Anstoßeffekt der Förderung im geförderten Bereich und desto geringer sind tendenziell die förderinduzierten fiskalischen Rückflüsse.

Da der Fördermittelgeber in der Regel nicht beobachten kann, ob ein Fördermittelnehmer die geförderte Aktivität nur auf Grund der Förderung vornimmt oder nicht, ist Mitnahme in der täglichen Förderpraxis kaum zu vermeiden. Beispielsweise ermitteln BLUM und FREYE (2009) für die Umweltprämie² eine Mitnahmekquote von mindestens 75 %. Der Mitnahmeeffekt sollte daher auch bei der Berechnung von Selbstfinanzierungsquoten Berücksichtigung finden. In diesem Fall sind aber auch die ökonomischen Wirkungen der mitgenommenen Mittel zu betrachten. Denn diese Mittel „verfallen“ keineswegs, sondern werden von den jeweiligen Emp-

fängern anderweitig verwendet. Sie lösen daher einen positiven ökonomischen Effekt in nicht-geförderten Bereichen aus. Beispielsweise könnte der Haushalt diejenigen privaten Mittel, die er dank der Förderung beim Kauf des Neuwagens „gespart“ hat, für die Erneuerung seiner Wohnungseinrichtung verwenden. Auch wenn eine solche Verwendung dem Lenkungsanspruch von Fördermaßnahmen zuwiderläuft, sollten die positiven Nachfrageimpulse in den nicht-geförderten Bereichen (samt der von ihnen ausgelösten direkten, indirekten und gegebenenfalls einkommensinduzierten Effekte) in einer gesamtökonomischen Analyse der Förderung beachtet werden.

Wird der Mitnahmeeffekt nicht berücksichtigt, fällt die berechnete Selbstfinanzierungsquote tendenziell vergleichsweise hoch aus. Implizit wird in diesem Fall unterstellt, dass die geförderte Aktivität vollständig auf die Subvention zurückzuführen ist (ausschließliche Anstoßwirkung). Diese Annahme stützt sich häufig auf zwei Vorstellungen: Es wird implizit angenommen, dass es für den Fördermittelgeber möglich ist, zwischen den auch ohne Förderung realisierten (inframarginalen) Einheiten und den förderinduzierten Einheiten zu unterscheiden, und es wird nur danach gefragt, ob das konkrete Vorhaben ohne die Förderung realisiert worden wäre. Letzteres ist insofern problematisch, als es sich bei der Entscheidung für oder gegen eine ökonomische Aktivität zumeist nicht um eine einfache Ja-Nein-Entscheidung handelt. Auch wenn das betrachtete Vorhaben ohne Förderung nicht durchgeführt worden wäre, so wären andere (evtl. kleinere) Vorhaben zustande gekommen.

Substitutionseffekte

In denjenigen Fällen, in denen die geförderte Aktivität tatsächlich nur wegen der Förderung durchgeführt wird, können zwar keine Mitnahme-, dafür aber Substitutionseffekte auftreten. Das liegt daran, dass eine Förderung – im Gegensatz zu einem bedingungslosen Transfereinkommen – immer den Preis der geförderten Aktivität relativ gegenüber den Preisen anderer Aktivitäten senkt. Die ökonomischen Akteure investieren daraufhin mehr in das nun relativ günstigere Gut. Diese Verhaltensänderung entspricht zumeist auch der gewünschten Lenkungswirkung der Förderung. Beispielsweise hätte sich der Haushalt ohne die Förderung statt eines Neuwagens vielleicht nur einen Gebrauchtwagen gekauft. Bedingt durch die Förderung wurde der geplante, aber nicht geförderte Kauf des Gebrauchtwagen durch den geförderten Kauf eines Neuwagens substituiert. Die Substitution kann auch über die Zeit erfolgen (Vorzieheffekte). Analog entstehen Substitutionseffekte,

wenn sich anstelle von Güterpreisen die Faktorpreise förderbedingt ändern. So induziert die Förderung von Investitionen einen relativen Kostenvorteil von Maschinenarbeit im Vergleich zu menschlicher Arbeit. Dies wiederum kann zu einer Substitution zwischen den Produktionsfaktoren Arbeit und Kapital führen.

Durch Substitution entstehen negative Produktions- und Beschäftigungseffekte in denjenigen Bereichen, in denen die Wirtschaftssubjekte auf Grund der Förderung nun weniger investieren. In der Folge verringern sich in diesen Bereichen die fiskalischen Rückflüsse gegenüber dem Fall ohne Förderung. Daher wird die Selbstfinanzierungsquote tendenziell überschätzt, wenn sie ohne Rücksicht auf potenzielle Substitutionseffekte ermittelt wird. Zum Beispiel errechnen BLUM und FREYE (2009) in ihrer bereits genannten Untersuchung zur Umweltprämie, dass 1.000 €, die zum Kauf eines Pkw verwendet werden, öffentliche Steuer- und Abgabeneinnahmen in Höhe von 410 € generieren. Würden diese 1.000 € aber „entsprechend der üblichen Ausgabenstruktur der Haushalte verwendet“, ergäben sich öffentliche Einnahmen in Höhe von 500 € [vgl. BLUM und FREYE (2009, S. 10)].

Substitution würde nur dann nicht auftreten, wenn die Wirtschaftssubjekte auf förderinduzierte Änderungen in den relativen Preisen nicht mit einer Anpassung der von ihnen konsumierten Güter und Dienstleistungen reagierten, etwa weil die investierten Summen ohne Förderung überhaupt nicht nachfragewirksam geworden wären. Dies impliziert aber, dass die Wirtschaftssubjekte ihren Nutzen unter den ursprünglichen und/oder den neuen relativen Preisen nicht maximieren. Dies erscheint wenig plausibel. Vielmehr werden die Wirtschaftssubjekte bereits vor der Förderung das gesamte ihnen zur Verfügung stehende Budget auf die verschiedenen Güter aufgeteilt haben, wobei die Aufteilung von den relativen Güterpreisen abhängt. Ändern sich die relativen Güterpreise förderbedingt, werden nutzenmaximierende Individuen die Aufteilung ihres Budgets auf die verschiedenen Güter entsprechend anpassen.

Verdrängungseffekte

Förderung beeinflusst nicht nur die Verwendung der verfügbaren Mittel, sondern auch die Allokation von Produktionsfaktoren. Dies hat zur Folge, dass geförderte Betriebe knappe Produktionsfaktoren aus nicht-geförderten Betrieben attrahieren und diese so vom Markt verdrängen. Derartige Verdrängungseffekte treten nur dann nicht auf, wenn jede zusätzliche Faktornachfrage durch ungebundene Produktionsfaktoren bedient werden kann.

Untersuchungen, die Verdrängungseffekte qua Annahme ausschließen, unterstellen folglich implizit eine Unterbeschäftigung aller Produktionsfaktoren sowie unbegrenzte Faktormobilität. Durch diese Annahmen wird beispielsweise ein etwaiger Mangel an Fachkräften vernachlässigt. Zudem wird unterstellt, dass Kapazitäten ausreichend zur Verfügung stehen. Eine Förderung führt unter diesen Annahmen stets zu einer Erhöhung der gesamtwirtschaftlichen Beschäftigung bei gleichbleibenden Faktorpreisen.

Tatsächlich muss aber davon ausgegangen werden, dass zumindest in Teilbereichen (hoch qualifizierte Arbeitskräfte, Arbeitskräfte auf regionalen Teilmärkten) das Arbeitsangebot nicht unbegrenzt elastisch ist. Wächst durch Förderung in einem Sektor der Bedarf an Arbeitskräften, kann dies dazu führen, dass die Löhne im geförderten Sektor steigen und damit Arbeitskräfte aus anderen Wirtschaftsbereichen in den geförderten Bereich wechseln; das gesamtwirtschaftliche Beschäftigungsniveau bliebe dann unverändert. Daher wird sich die Vernachlässigung derartiger Zusammenhänge tendenziell in einer Überschätzung des tatsächlichen gesamtwirtschaftlichen Output- und Beschäftigungseffekts niederschlagen.

Finanzierungseffekte

Schließlich tritt bei jeder Förderung noch ein sogenannter Finanzierungseffekt auf: Der Fördermittelgeber muss zunächst die benötigten finanziellen Mittel aufbringen, bevor er diese als Fördermittel ausgeben kann. Diese Mittelbindung erzeugt gesamtwirtschaftliche Effekte, die im Rahmen der Berechnung von Selbstfinanzierungsquoten berücksichtigt werden müssen.

Um die Fördermittel aufbringen zu können, müssen öffentliche Ausgaben an anderer Stelle gekürzt, Steuern erhöht oder von der öffentlichen Hand zusätzliche Kredite aufgenommen werden. Jede dieser Finanzierungsarten entfaltet potenziell negative ökonomische Impulse. Eine Kürzung der öffentlichen Ausgaben an anderer Stelle reduziert die gesamtwirtschaftliche Nachfrage in den betroffenen Bereichen. Eine Steuerfinanzierung reduziert die im privaten Sektor verbleibenden Mittel, wodurch Konsum und/oder Investitionen negativ betroffen werden. Denkbar ist auch, dass die privaten Haushalte bei erhöhten Steuern mit einer Änderung ihrer Konsumstruktur (bei der Anhebung von Gütersteuern) oder des Arbeitsangebots (bei einer Anhebung der Einkommensteuer) reagieren, was weitere negative Output- und Beschäftigungseffekte induzieren kann. KLEVEN und KREINER (2003) ermitteln für Deutschland, dass durch das steuerinduzierte Aus-

weichverhalten eine Anhebung der Lohnsteuer zu zusätzlichen Kosten in Höhe von 112 % je Euro Steuer Mehraufkommen führt: Neben dem Euro, der als Steuer abgeführt wird, fallen weitere 1,12 € Wohlfahrtskosten an. Nimmt der Staat stattdessen zusätzliche Kredite auf, um die Fördermittel zu finanzieren, könnte dies (in geschlossenen Volkswirtschaften) zu Zinssteigerungen und damit verbunden zu einer Verringerung der privaten Investitionstätigkeit führen; in einer offenen Volkswirtschaft käme es zu einem wechselkursbedingten „crowding-out“. Antizipieren die privaten Haushalte darüber hinaus, dass zur Rückzahlung dieser Kredite die Steuern zu einem späteren Zeitpunkt angehoben werden müssen, werden sie ihr Verhalten entsprechend bereits zum Zeitpunkt der Kreditaufnahme anpassen. Es ist in diesem Fall mit zusätzlichen Ausweichreaktionen zu rechnen.³ Die angesprochenen negativen Impulse würden nur dann nicht auftreten, wenn die Fördermittel aus dem Nichts geschaffen werden könnten. Dies ist aber nicht möglich.

Unabhängig von der konkreten Finanzierungsart verringert das Aufbringen der Fördermittel also ökonomische Aktivität in nicht-geförderten Bereichen. Wie auch beim Substitutionseffekt sinken dadurch die in diesen Bereichen generierten fiskalischen Rückflüsse gegenüber dem Zustand ohne Förderung. Folglich wird die Selbstfinanzierungsquote tendenziell überschätzt, wenn sie ohne Rücksicht auf den Finanzierungseffekt berechnet wird. Für eine realistischere Abschätzung sollten vielmehr die Herkunft der auszugebenden Fördermittel und die mit ihr verbundenen ökonomischen Wirkungen – insbesondere potenzielle Ausweich- und Antwortreaktionen – eindeutig bestimmt werden. Inwieweit konkrete Annahmen hinsichtlich Mittelherkunft und ihren ökonomischen Folgen zu einer Über- oder Unterschätzung der tatsächlichen Selbstfinanzierungsquote führen, lässt sich angesichts der Vielzahl potenzieller Wirkungskanäle jedoch höchstens im Einzelfall beurteilen.

Annahmen und berücksichtigte Effekte in der Input-Output-Analyse

In den vorangegangenen Abschnitten wurde argumentiert, dass die modelltheoretischen (effektbezogenen) Annahmen erhebliche Auswirkungen auf Art und Umfang der berücksichtigten Fördereffekte haben. Gleiches gilt aber auch für diejenigen Annahmen, die durch die Wahl einer Methode zur Quantifizierung der einzelnen Fördereffekte als zutreffend angesehen werden (methodenbezogene Annahmen). Dies soll exemplarisch für die Input-Output-Analyse verdeutlicht werden.

Die Input-Output-Analyse wird gegenwärtig am häufigsten verwendet, um die kurzfristigen gesamtwirtschaftlichen Wirkungen einer Förderung zu ermitteln.⁴ Ihr wesentlicher Vorteil besteht darin, dass sie auf den empirisch beobachteten gütermäßigen Verflechtungen in einer Volkswirtschaft beruht. Diese Verflechtungen werden in der Input-Output-Tabelle dargestellt.⁵

Basierend auf der Input-Output-Tabelle können die ökonomischen Wirkungen eines (förderbedingten) Nachfrageschocks im unmittelbar betroffenen Sektor und der vollständigen Vorleistungskette (d. h. die direkten und indirekten Effekte) ermittelt werden. Dadurch lassen sich förderinduzierte Steigerungen u. a. des inländischen Bruttoproduktionswertes, der Bruttowertschöpfung und der Arbeitnehmerentgelte abbilden. Der eigentliche Beschäftigungseffekt lässt sich aber nur über weitere Annahmen ermitteln (beispielsweise der Annahme, dass keine zusätzlichen Überstunden eingeführt werden). Ausgehend von den zusätzlichen Arbeitnehmerentgelten und Annahmen über deren Verteilung auf die einzelnen Gütergruppen können zudem bei Bedarf einkommensinduzierte Zweit- und Drittrundeneffekte berechnet werden. Letzteres bedeutet aber, dass in keynesianischer Tradition eine zusätzliche Nachfragewirkung des erwirtschafteten Einkommens unterstellt wird.

Zur Berechnung des direkten, des indirekten und gegebenenfalls des einkommensinduzierten Effekts unterstellt die Input-Output-Analyse eine linear-limitationale Produktionsfunktion (sogenannte Leontief-Produktionsfunktion) und Unterbeschäftigung aller Produktionsfaktoren.⁶ Die Annahme der Leontief-Produktionsfunktion besagt, dass zur Produktion einer Einheit eines bestimmten Gutes eine ganz bestimmte, über die Inputkoeffizienten vorgegebene Kombination von Vorleistungsgütern nötig ist. Diese Kombination ist unveränderlich. Daher lassen sich mit der Input-Output-Analyse angebotsseitige Effekte – zum Beispiel über förderinduzierte Innovationen – nicht ermitteln. Zudem impliziert diese Annahme, dass Substitutionseffekte bei der Nutzung von Produktionsfaktoren nicht auftreten. Eine zweite wichtige Annahme ist die Unterbeschäftigung: Alle Güter und ihre entsprechenden Vorleistungsprodukte können in beliebiger Menge produziert werden und es stehen unbegrenzt Produktionsfaktoren zur Verfügung. Indem sie begrenzende Effekte der Faktorauslastung ignoriert, schließt die Input-Output-Analyse das Auftreten knappheitsbedingter Verdrängungseffekte aus.

Mitnahmeeffekte, förderbedingte Substitution von Gütern und Finanzierungseffekte werden in der Input-Output-Analyse zunächst nicht berücksichtigt. Hierfür ist eine modell-externe Modifikation des Nachfrage-

schocks unter Verwendung weiterer Annahmen notwendig. Durch Integration der vollständig veränderten Nachfragestruktur in den Primärimpuls ließen sich aber auch die gesamtwirtschaftlichen Wirkungen dieser Effekte in der Input-Output-Analyse abbilden.

Fiskalische Rückflüsse

Sind die ökonomischen Wirkungen einer Förderung bestimmt, können die aus ihnen zu generierenden fiskalischen Rückflüsse berechnet werden. Diese Rückflüsse werden über Mehreinnahmen und Minderausgaben realisiert. Mögliche Mehreinnahmen fließen über Steuern an die öffentlichen Haushalte sowie über zusätzliche Beiträge an die Sozialversicherungsträger zurück. Rückflüsse über Minderausgaben stützen sich vornehmlich auf den Beschäftigungseffekt einer Förderung und fallen bei den Sozialversicherungen an.

Bei der Ermittlung der Rückflüsse müssen auch Mitnahme-, Substitutions- und Verdrängungs- und Finanzierungseffekte sowohl bei privatwirtschaftlichen Investitionen als auch bei öffentlicher Kofinanzierung beachtet werden. Auch wirkt sich eine förderinduzierte Substitution bei Konsum- oder Investitionsgütern über Mindereinnahmen möglicherweise negativ auf die Rückflüsse aus. Ein typisches Beispiel hierfür ist der Konsumrückgang an konventionellen Treibstoffen durch die Förderung von Bio-Kraftstoff.

Welche Rückflüsse letztendlich in die Berechnung der Selbstfinanzierungsquote einfließen dürfen bzw. müssen, hängt stark von der Fragestellung der Untersuchung ab. Ist es das Ziel, die gesamtwirtschaftlichen Rückflüsse zu ermitteln, so ist es zulässig, den „Staat“ insgesamt als Fördermittelgeber und Rückflussempfänger zu sehen. Sollen hingegen Aussagen zur Wirkung der Förderung auf einzelne öffentliche Haushalte getroffen werden, so erfordert dies erstens, die Fördermittelgeber eindeutig zu benennen, und zweitens, mögliche Rückflüsse exakt den jeweiligen Fördermittelgebern zuzurechnen. Als Fördermittelgeber treten in der Regel die einzelnen öffentlichen Haushalte (Bund, Länder, Gemeinden) oder die Europäische Union auf. Förderprogramme werden allerdings häufig von mehreren öffentlichen Fördermittelgebern kofinanziert. Dies erfordert für die Berechnung der Selbstfinanzierung eine klare Trennung nach den Mittelgebern. Wie JANSSEN-TIMMEN und VON LOEFFELHOLZ (2004) gezeigt haben, können abhängig von der föderalen Ebene sehr unterschiedliche Selbstfinanzierungsquoten ermittelt werden.

Bei der Ermittlung fördermittelgeberspezifischer Selbstfinanzierungsquoten sind auch horizontale und vertikale Ausgleichsmechanismen (beispielsweise der

Länderfinanzausgleich) relevant. Dagegen dürfen in diesem Fall die positiven Auswirkungen auf die Sozialversicherungen (Renten-, Kranken-, Arbeitslosen- und Pflegeversicherung) den Rückflüssen an den konkreten Fördermittelgeber nicht unmittelbar zugerechnet werden. Erst über die im Sozialgesetzbuch geregelten Zuschüsse und sonstige Zahlungen an die Sozialversicherungsträger können mögliche förderinduzierte Beschäftigungseffekte für die öffentlichen Haushalte berücksichtigt werden.

Fazit

Die vorangegangene Diskussion hat gezeigt, dass zur Berechnung der Selbstfinanzierungsquote einer Förderung zunächst die gesamtökonomische Wirkung der Förderung zu analysieren ist. Hierbei kann zwischen intendierten Effekten und nicht-intendierten Effekten unterschieden werden. Die intendierten Effekte fallen aufgrund des positiven Impulses im geförderten Bereich an. Die nicht-intendierten Effekte fallen dagegen in nicht-geförderten Bereichen an. Der Umfang der verschiedenen Effekte bestimmt sich danach, wie groß die jeweiligen Impulse im unmittelbar betroffenen Bereich sind (direkte Effekte) und wie sehr diese Impulse in weitere Bereiche ausstrahlen – sei es über die Vorleistungsverflechtung (indirekte Effekte), sei es durch die Verwendung zusätzlichen bzw. nicht mehr realisierten Einkommens (einkommensinduzierte Effekte). Zudem stehen die einzelnen Effekte untereinander in Beziehung: Je größer der Mitnahmeeffekt einer Förderung ist, desto geringer ist der positive Impuls (Anstoßeffekt) der Förderung im geförderten Bereich, desto geringer sind die substitutionsbedingten negativen Impulse in nicht-geförderten Bereichen und desto größer sind die von der Verwendung der mitgenommenen Mittel ausgehenden positiven Impulse in den nicht-geförderten Bereichen.

Soll die Selbstfinanzierungsquote einer Förderung ex-ante berechnet werden, sind daher Annahmen über Art, Umfang und Wirkungsweise der einzelnen Effekte zu treffen. Allerdings determinieren die Annahmen wiederum das Ergebnis. Insofern erscheint es notwendig, in Untersuchungen zur Selbstfinanzierungsquote alle Annahmen zu den einzelnen Effekten explizit darzustellen. Neben diesen effektbezogenen Annahmen müssen aber auch diejenigen Annahmen explizit benannt werden, die durch die Wahl einer Methode zur Quantifizierung der einzelnen Fördereffekte als zutreffend angesehen werden. Die meisten Untersuchungen zu Selbstfinanzierungsquoten berechnen die ökonomischen Effekte einer Förderung mit Hilfe der Input-Output-Analyse und erkennen daher deren Annahmen als zutreffend an. Auch

diese Annahmen haben einen Einfluss auf die Höhe der prognostizierten Effekte.

Idealerweise verbinden sich alle effekt- und methodenbezogenen Annahmen zu einem konsistenten, theoretischen Modell, in dem die Wechselwirkungen der einzelnen Annahmen untereinander widerspruchsfrei aufgelöst sind.⁷ Diese Forderung ist zugegebenermaßen nur schwer zu erfüllen. Die Komplexität der ökonomischen Verflechtungen der einzelnen Akteure wird zu weiten Teilen der Grund sein, weshalb viele Untersuchungen eine eher heuristische Herangehensweise bei der Berechnung der Selbstfinanzierungsquote wählen. Doch Komplexität ist kein Grund, die den Berechnungen zugrunde liegenden Annahmen zu verschweigen. Denn nur, wenn alle Annahmen bekannt sind, können sie vor dem realen wirtschaftlichen Hintergrund reflektiert und die ermittelten Fördereffekte belastbar eingeordnet werden.

Sind die gesamtökonomischen Wirkungen der Förderung bestimmt, können die aus ihnen resultierenden fiskalischen Rückflüsse bestimmt werden. Die Berechnung darf sich aber nicht nur auf die zusätzlichen Einnahmen und Ausgabeneinsparungen beschränken, sondern muss auch entgangene Einnahmen (beispielsweise durch Substitutionsaktivitäten) berücksichtigen. Aus der Gegenüberstellung derjenigen Rückflüsse, die dem jeweiligen Fördermittelgeber zuzurechnen sind, und den von ihm verausgabten Fördermitteln lässt sich schließlich die Selbstfinanzierungsquote berechnen.

Literatur

- BLUM, U. und S. FREYE (2009): Die Abwrackprämie – wer zahlt die Zeche?, http://www.fh-brandenburg.de/~brasche/assets/lehre/intum/Mitnahmeeffekte_Abwrackpraemie.pdf, abgerufen am 12.05.2011.
- GÜNTHER, J., LUDWIG, U., BRAUTZSCH, U., LOOSE, B. und N. NULSCH (2011): Auswirkungen der aus dem Konjunkturpaket II für das Zentrale Innovationsprogramm Mittelstand (ZIM) bereitgestellten Mittel auf die konjunkturelle Entwicklung, *Endbericht*, Institut für Wirtschaftsforschung Halle, Halle.
- HARDT, U., ERTEL, R. und U. SCHASSE (2006): Regionalökonomische und fiskalische Effekte aus Investitionen in den Sportstättenbau in Niedersachsen, Gutachten im Auftrag des LandesSportBund Niedersachsen, Niedersächsisches Institut für Wirtschaftsforschung, Hannover.
- JANSSEN-TIMMEN, R. und H. D. VON LOEFFELHOLZ (2004): Auswirkungen staatlich geförderter Maßnahmen zur Stadtentwicklung und -erneuerung auf die Haushalte von Bund, Ländern und Gemeinden, *Endbericht*,

- Rheinisch-Westfälisches Institut für Wirtschaftsforschung, Essen.
- KLEVEN, H. J. und C. T. KREINER (2003): The Marginal Cost of Public Funds in OECD Countries: Hours of Work Versus Labor Force Participation, *CESifo Working Paper No. 935*, München.
- KLOSS, M., KROHMER, O. und J. RAGNITZ (2012): Analyse der Selbstfinanzierungsquote von staatlichen Förderprogrammen. ifo Dresden Studie, im Erscheinen.
- KUCKSHINRICHS, W., HANSEN, P. und T. KRONENBERG (2009): Gesamtwirtschaftliche CO₂-Vermeidungskosten der energetischen Gebäudesanierung und Kosten der Förderung für den Bundeshaushalt im Rahmen des CO₂-Gebäudesanierungsprogramms, *STE Research Report 05/2009*, Jülich.
- KUCKSHINRICHS, W., HANSEN, P. und T. KRONENBERG (2011): Wirkungen der Förderprogramme im Bereich ‚Energieeffizientes Bauen und Sanieren‘ der KfW auf öffentliche Haushalte, *STE Research Report 10/2011*, Jülich.
- MADLENER, R. und M. KOLLER (2005): Evaluierung der wirtschaftlichen Auswirkungen der Förderung von Biomasse-Anlagen durch das Land Vorarlberg, *Schlussbericht*, Centre for Energy Policy and Economics, Zürich.
- SPARS, G., BUSCH, R., HEINZE, M., MÜLLER, A., PAVEL, F. und A. MATTES (2011): Wachstum- und Beschäftigungswirkungen des Investitionspaktes im Vergleich zur Städtebauförderung, *Abschlussbericht*, Bergische Universität Wuppertal, Wuppertal.
- STATISTISCHES BUNDESAMT (Hrsg.) (2010): Input-Output-Rechnung im Überblick, Wiesbaden.
- STEDEN, P. und H. BORNEMANN (2007): Regionalökonomische Auswirkungen des Steinkohlenbergbaus in Nordrhein-Westfalen, *Endbericht*, Prognos AG, Berlin, Bremen.

¹ Eine Ausnahme dieser Regel läge vor, wenn durch die Förderung eine gering besteuerte Aktivität verdrängt und eine hoch besteuerte Aktivität ausgeweitet wird.

² Die Umweltprämie wurde von der Bundesregierung im Rahmen des Konjunkturpakets zur Bekämpfung der negativen wirtschaftlichen Folgen der Finanz- und Wirtschaftskrise 2008/2009 eingeführt.

³ Überdies ist darauf zu achten, ob angesichts der „Schuldenbremse“ überhaupt Spielräume für eine Kreditaufnahme bestehen.

⁴ Neben den bereits genannten Studien wird die Input-Output-Analyse unter anderem in den Untersuchungen von HARDT et al. (2006), MADLENER und KOLLER (2005) sowie STEDEN und BORNEMANN (2007) verwendet.

⁵ Für weitere Informationen zu den Input-Output-Tabellen und zur Input-Output-Analyse vgl. auch STATISTISCHES BUNDESAMT (2010).

⁶ Die folgende Darstellung konzentriert sich auf statische Input-Output-Modelle. Dynamische Input-Output-Analysen sind wesentlich flexibler, aber auch komplexer. Sie werden vergleichsweise selten bei der Berechnung von Selbstfinanzierungsquoten eingesetzt und sollen daher an dieser Stelle nicht näher diskutiert werden.

⁷ Werden beispielsweise einkommensinduzierte Produktionssteigerungen qua effektbezogener Annahme ausgeschlossen, darf auch die Quantifizierungsmethode derartige Zweit- und Drittrundeneffekte nicht berücksichtigen.