

Frank, Jonas

Working Paper

The effects of economic sanctions on trade: New evidence from a panel PPML gravity approach

Hohenheim Discussion Papers in Business, Economics and Social Sciences, No. 17-2018

Provided in Cooperation with:

Faculty of Business, Economics and Social Sciences, University of Hohenheim

Suggested Citation: Frank, Jonas (2018) : The effects of economic sanctions on trade: New evidence from a panel PPML gravity approach, Hohenheim Discussion Papers in Business, Economics and Social Sciences, No. 17-2018, Universität Hohenheim, Fakultät Wirtschafts- und Sozialwissenschaften, Stuttgart,
<https://nbn-resolving.de/urn:nbn:de:bsz:100-opus-15056>

This Version is available at:

<https://hdl.handle.net/10419/180365>

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.

UNIVERSITY OF
HOHENHEIM

200
1818
2018
YEARS

Hohenheim Discussion Papers in Business, Economics and Social Sciences

THE EFFECTS OF ECONOMIC SANCTIONS ON TRADE: NEW EVIDENCE FROM A PANEL PPML GRAVITY APPROACH

Jonas Frank
University of Hohenheim

Research Area INEPA

17-2018

Discussion Paper 17-2018

**The Effects of Economic Sanctions on Trade: New Evidence from a
Panel PPML Gravity Approach**

Jonas Frank

Research Area “INEPA – Inequality and Economic Policy Analysis”

Download this Discussion Paper from our homepage:

<https://wiso.uni-hohenheim.de/papers>

ISSN 2364-2084

Die Hohenheim Discussion Papers in Business, Economics and Social Sciences dienen der schnellen Verbreitung von Forschungsarbeiten der Fakultät Wirtschafts- und Sozialwissenschaften. Die Beiträge liegen in alleiniger Verantwortung der Autoren und stellen nicht notwendigerweise die Meinung der Fakultät Wirtschafts- und Sozialwissenschaften dar.

Hohenheim Discussion Papers in Business, Economics and Social Sciences are intended to make results of the Faculty of Business, Economics and Social Sciences research available to the public in order to encourage scientific discussion and suggestions for revisions. The authors are solely responsible for the contents which do not necessarily represent the opinion of the Faculty of Business, Economics and Social Sciences.

The Effects of Economic Sanctions on Trade: New Evidence from a Panel PPML Gravity Approach¹

Jonas Frank²

July 2, 2018

Abstract

Economic sanctions are a popular diplomatic tool for countries to enforce political demands abroad or to punish non-complying countries. There is an ongoing debate in the literature about whether this tool is effective in reaching these goals. This paper looks at the consequences of sanctions for bilateral trade values between 1987 and 2005. In order to quantify the direct effects of sanctions on the trade flows between countries I use PPML as well as several other econometric specifications to estimate the gravity equation with country pair, sender-time, and target-time fixed effects. Following Heid et al. (2015) I include intra-national as well as international trade flows, to reduce the endogeneity bias of trade policy instruments.

The estimates reveal that there is a significant decrease in the value of trade after the introduction of sanctions, which turns out to be driven by moderate sanctions. I also check whether countries that are affected by sanctions switch to other trade partners, but here is no robust evidence for behavior like this.

JEL classification: F13, F14

Keywords: Economic Sanctions, International Trade, Panel Gravity Model, PPML

¹I thank my supervisor Benjamin Jung, Julian Hinz, the participants of the ETSG 2016 in Helsinki, and the participants of the Workshop IWB 2018 in Göttingen for valuable comments and suggestions. All errors are my own.

²University of Hohenheim, Department of Economics, International Economics Group, Schloss Hohenheim 1C, 70599 Stuttgart, Germany. Email: jonas.frank@uni-hohenheim.de

1 Introduction

Economic sanctions and embargoes as an alternative to brute force are popular instruments of diplomatic behavior against ill-behaving states since the beginning of the 20th century, and they continue to be popular today. After the annexation of the Crimea by the Russian Federation in March 2014, the European Union (EU), the United States of America (USA), and several other states were quick to implement sanctions against Russia. Russia, in turn, reacted by implementing multilateral trade sanctions on its own, specifically, a total ban on food imports from the EU, North America, Norway and Australia. These sanctions have been renewed and are still active today. Another prominent example is the case of economic sanctions of the UN against North Korea, which have been increased in number and severity numerous times as a reaction to North Korea's continuous tests of nuclear missiles. Most recently, the USA plan to reinstate their sanctions against Iran in August 2018.

Figure 1 illustrates the number of sanctions active in a given year over the period from 1984 until 2005. It shows that the number of active economic sanctions has remained rather steady until 1990. After 1990, their usage has grown drastically, from under 100 to over 600 in just 15 years.³

The basic idea behind sanctions as a political instrument can be summarized by a quote of US-President Wilson from 1919: *'A nation that is boycotted is a nation that is in sight of surrender. Apply this economic, peaceful, silent, deadly remedy and there will be no need for force. It does not cost a life outside the nation boycotted, but it brings a pressure upon the nation which, in my judgment, no modern nation could resist'*.

Given the prevalence of sanctions, it is a straightforward question to ask whether they are an effective tool to enforce the goal(s) of sender countries. From an anecdotal perspective, the success rate does not seem to be overwhelming. Cuba has not abandoned its socialist regime due to pressure from the USA, Russia has not taken any steps to undo the annexation of the Crimea, and North Korea keeps testing missiles, to name just some examples. Especially North Korea has been subjected to drastic sanctions from many countries across the globe for numerous years. Hufbauer et al. (2009) show that only about one in three sanctions yields the desired political outcome.

³If unions like the EU or the Arab League are part of a sanction, the sanction is attributed to each member country individually.

Figure 1: Number of sanctions per year

With President Wilson's quote in mind, how is it possible for a country to resist these sanctions? Two explanations come to mind. First, it is possible that economic sanctions simply do not yield the desired punishing effect by not reducing existing trade between the sender and the targeted country. Secondly, countries that are affected by sanctions, either as a sender or a target, might switch their trade partners with little costs and therefore circumvent the expected trade reduction, which potentially offsets the negative effects of the sanctions mechanism.

In this essay I add to the sanctions literature by empirically evaluating these potential explanations. In a first step, I quantify the partial trade effect of sanctions and potential counter-sanctions on international trade by estimating a gravity equation. My preferred specification is a pseudo poisson maximum likelihood (PPML) panel estimation which includes zeros and intra-national trade flows and a comprehensive set of fixed effects. Furthermore, I use standard OLS and first difference (FD) regressions. I argue that the implementation of sanctions can be treated similarly to the formation of a regional trade agreement between two countries, but with the opposite intention, of course. Instead of abolishing tariffs and streamlining standards to facilitate trade, it is possible to interpret a sanction like the introduction of an infinitely high tariff that prevents countries from trading specific goods or from trading all together. Therefore, sanctions enter the trade costs function. Moreover, I test the

policy variables for endogeneity. The results show that the implementation of sanctions has a robust significant negative impact on bilateral trade between countries within the sample of around 9 percent when using OLS and PPML but no significant effect when using FD.

Next, I differentiate sanctions by severity types. I find that moderate sanctions are the drivers of the negative overall impact, not extensive sanctions. Limited sanctions and extensive sanctions do not influence trade significantly. I repeat this analysis for yearly data instead of using three-year intervals. The results show that the effects of sanctions become a lot more volatile and their significance depends on the choice of standard errors. To shed some light on the effectiveness of sanctions, I check for trade diversion. The results vary with the estimation method. Using OLS I find evidence for trade diversion but the result is not robust to the first differencing approach.

My data set covers the years from 1987 to 2005, making use of the Threat and Imposition of Economic Sanctions data base (TIES), the Direction of Trade Statistics data base (DOTS) and CEPII. To the best of my knowledge, nobody so far has used a data set of this magnitude to answer the questions above and has properly accounted for endogeneity, multilateral resistance, and theory consistency at the same time.

The remainder of the paper is structured as follows. The next section reviews the literature related to economic sanctions and trade. Section 3 introduces the sources and explains the composition of the data set. Section 4 provides an overview regarding the empirical specifications. Then, I present empirical results and discussions in section 4 and section 5 concludes.

2 Literature review

Several researchers have tried their hands at explaining the consequences of economic sanctions on trade from various angles, both theoretically and empirically. I here review some of the recent empirical

results based on the gravity framework.⁴

Many researchers focus on empirical effects of sanctions imposed by a *single* country, hereafter called "sender". Most chose the USA, since they are the most prominent user of economic sanctions as means of foreign policy. Hufbauer and Oegg (2003) quantify the damage of US sanctions on US trade and differentiate by severity of sanction types. The estimated negative effect of implementing an extensive sanctions in 1995 is a decrease of US exports to a sanctioned country by 99 percent and by 95 percent for 1999, while the effect of moderate and limited sanctions for the same periods is insignificant or even slightly positive. In addition, Caruso (2003) finds a large negative impact of extensive unilateral US sanctions against 49 target countries: on average, sanctions lead to a drop in US exports of 87 percent over the period from 1960 until 2000. Additionally, he offers some evidence for positive effects of trade diversion for limited and moderate sanctions by comparing US trade with countries targeted unilaterally by US sanctions to G-7 countries' trade with the same countries. Yang et al. (2004) group countries together by certain characteristics, e.g., being a former part of the Soviet Union. They cover the period from 1980 to 1998, taking 5-year intervals, and estimating each interval separately. Their results are mixed for the effects of unilateral US sanctions and their findings greatly vary with the definition of their country samples. The authors use the EU and Japan to quantify a trade diversion effect due to US sanctions but do not find evidence to support this claim.

Other authors, like Haidar (2016), explore the effects of sanctions on a single target. He focuses on sanctions targeting Iranian exporters between 2006 and 2011 and finds firm level evidence for trade diversion. According to his results, two-thirds of Iranian export value has been diverted from sanctioning to non-sanctioning countries.

The empirical results of the research mentioned above are likely to suffer from severe endogeneity bias. This is mainly due because the authors did not properly control for the multilateral resistance terms using fixed effects (see Anderson and Van Wincoop (2003)).

To shed more light on reasons for potential success or failure of economic sanctions, Early (2009) runs

⁴There are several authors who focus on effects of economic sanctions as well, but use different frameworks for their analysis: Dreger et al. (2015) focus on the depreciation of the Ruble after the Western sanctions took affect after the annexation of the Crimea and the Russian counter-sanctions that followed after 2014. Using daily exchange rate data from January 2014 to March 2015, they find that the depreciation was mainly caused by the decrease of oil prices and not so much due to economic sanctions of the West. Crozet and Hinz (2016) concentrate on the costs of imposing and maintaining sanctions on Russia for the sender countries utilizing monthly country-level trade data, from December 2013 to June 2015. Using French firm-level export data, they show that after the implementation of sanctions both, the extensive and intensive margin of exports have been strongly reduced.

a probit estimation covering the years from 1950 to 1990. He finds that close allies of a sanctioning country are most likely to increase trade with the target country, therefore helping to reduce the impact of the sanction. Using multinomial logit and data on US sanctions, Early (2011) concludes that the decision of third countries to help sanctioned countries is not driven by political but by commercial interests.

Yang et al. (2009) compare the effects of imposing sanctions on trade between the US and countries that are targeted by US sanctions with trade between the EU and those target countries between 1980 to 2003. They report that unilateral US sanctions have a negative effect on the trade value of the EU with those target countries as well. As a potential reason, the authors suggest that extensive sanctions imposed by the US may have a negative impact on a target country's total economic activity and trade.

Other authors have looked at the threat of sanctions and the optimal duration of sanctions. Afesorgbor and Mahadevan (2016) provide some evidence that the mere threat of sanctions actually boosts trade between target and sender, while imposed sanctions decrease trade. In contrast to this, Kohl and Reesink (2016) find no evidence that the threat of sanctions has any significant effect on the value of trade. Dizaji and van Bergeijk (2013) focus on the optimal duration of economic sanctions. For this, they develop a theoretical model and test it empirically via vector autoregression models by using the boycott of Iranian oil as a case study. Their key finding is that the success probability of sanctions is higher in the short run and decreases in the long run, as the economic costs reach their peak after the first two years and decrease afterwards due to economic adjustment.

Hufbauer et al. (2009) give detailed information of the goals and the success or failure of economic sanctions for the 20th century. The authors find that only every third sanction is a success. Furthermore, they suggest that policy makers should use so called "smart sanctions", which target only specific sectors, instead of total embargoes because the success rate is higher.

3 Data

The information of the duration of sanctions and which countries are involved as senders and targets stems from the TIES data base by Morgan et al. (2014). It contains specific records of cases of economic sanctions, including both, their threats and impositions from 1945 until 2005. The authors differen-

tiate between 10 types of sanctions by severity. I group these sanction types into three categories, following Hufbauer and Oegg (2003), namely extensive, moderate, and limited sanctions. Extensive sanctions contain total economic embargoes and blockades, e.g., those against Cuba. Partial economic embargoes, specific import and export restrictions, and suspension of trade agreements are combined within moderate sanctions. Finally, limited sanctions refer to travel bans, termination of foreign aid, and asset freezes.

If a country has multiple sanction types in place, I only count the most severe. Sanctions that were merely threatened but never actually imposed are not included within my sample; neither is information whether sanctions ended because the goal of the sending countries was reached, or whether they were abolished because of other political reasons. Most prior empirical research of economic sanctions make use of the data set by Hufbauer et al. (2009). However, TIES offers a significant increase in the number of sanction cases.

Information of free-on-board (fob) export value on the country level is provided by the direction of trade statistics data base (DOTS) from the International Monetary Fund. To ensure theory consistent estimators of bilateral trade policy (Dai et al., 2014) and to capture the effects of globalization on international trade (Bergstrand et al., 2015), not only international but intra-national trade is included as well. Moreover, this allows to identify and estimate the effects of non-discriminatory trade policy (Heid et al., 2015). I compute intra-national trade values by taking the difference of each country's gross domestic product provided by CEPII (Head et al. (2010), Head and Mayer (2014)) and the sum of its total fob exports per year using the DOTS data.⁵

Gravity controls for distance, common language, colonial ties, contiguity, and trade agreements come from CEPII (Head et al. (2010), Head and Mayer (2014)).

Following Olivero and Yotov (2012), I use three year intervals to allow trade flows to adjust to changes in trade costs. Furthermore, I want to reduce anticipation effects of potential sanctions in the future. In conclusion, the data set covers the years 1987, 1990, 1993, 1996, 1999, 2002, and 2005 and the sample size consists of around 132,497 observations of (non-singleton) country pairs. This bilateral panel data set exceeds the data sets that have been used in the literature in time and country coverage.

⁵This shirt-sleeved approach is necessary because, so far, there is no information on aggregate intra-national trade available that covers all countries within the sample. Bergstrand et al. (2015) and Yotov (2012) use this method as well.

Table 1 provides summary statistics for the sanctions data set. Within the sample there is a total of 2,355 active trade agreements. 362 country pairs have a common colonial background, 4,096 share their primary language, and 492 countries are neighbors. Aggregate trade value varies from zero to over 300 billion USD. The closest country pair in the sample is Hongkong and Macau with a geographical distance of 60 kilometers, while the largest distance covered is from Taiwan to Paraguay.

Table 1: Summary statistics of sanctions data set

Total number of RTAs					2,355
Total number of pairs with colonial background					362
Total number of pairs with common border					492
Total number of pairs with common language					4,096
Total number of sanctions					786
Total number of limited sanctions					79
Total number of moderate sanctions					683
Total number of extensive sanctions					24
	Min	Max	Mean	Std. Dev.	
Total trade (in mln USD)	0.00	302,195.4	256.16	2806.27	
Distance (in km)	60.77	19,781.39	7,515.55	4,520.1	
Duration of a sanction (in years)	< 1	47	8.25	9.42	

The average time span of a sanction is around 8 years, but the duration varies greatly. Some only last several months, while others last up to 47 years. An example for the latter are India's sanctions against South Africa during the Apartheid.

More than 780 country pairs are affected by sanctions at least in one year over the observed period from 1987 to 2005. If sanctions are grouped due to their severity, there is a total of 24 severe, 683 moderate, and 79 limited sanctions.

4 Estimation strategy

The first specification of the gravity equation which is estimated using fixed effects OLS (FE) is given below:

$$\ln(X_{ij,t}) = \beta_1 SAN C_{ij,t} + \sum_{k=0}^3 \beta_{t-k} RTA_{ij,t-k} + \rho INTL_BRDR_{ij,t} + \mu_{i,t} + \lambda_{j,t} + \vartheta_{ij} + \epsilon_{ij,t}. \quad (1)$$

Here, $X_{ij,t}$ denotes the value of exports of sender i to target j in year t . The sanction-dummy $SAN C_{ij,t}$ takes the value of 1 if country j is the target of an active sanction by country i in year t , and zero otherwise.

In order to differentiate the effects of different severity types of sanctions I classify them by groups (Hufbauer & Oegg, 2003). Furthermore, I include a dummy that captures active RTAs, $RTA_{ij,t}$, together with 3-, 6- and 9-year lags. This is done to allow for time-varying or non-linear effects of RTAs. $INTL_BRDR_{ij,t}$ is a dummy that captures globalization effects such as technology and innovation (Bergstrand et al., 2015). It takes the value of 1 if international trade occurs, and zero otherwise. Because of perfect collinearity with the other fixed effects, the border dummy for the most recent year in the sample is dropped from the estimation.

It is possible, that shocks hit only the importer or the exporter in a given year, such as potential changes in legislature after an election within a country that could either be a boost or a hindrance to trade. To account for these multilateral resistance terms, specification (1) includes exporter-year and importer-year fixed effects denoted by $\mu_{i,t}$ and $\lambda_{j,t}$, respectively. Unobserved pair-specific characteristics affect trade flows, too (Baier & Bergstrand, 2007). To account for this, the pair fixed effect ϑ_{ij} is included.

Because of perfect collinearity, ϑ_{ij} captures all time-invariant country pair specific influences on trade, both, observable and unobservable. The drawback is that it is not possible to quantify, e.g., the effect of common language on the value of trade. The trade effects of time-varying variables, like sanctions, can still be identified.

An alternative way to control for unobserved pair-specific heterogeneity is differencing the data (FD),

which is done in specification (2). It yields a difference-in-differences estimator that measures the changes on trade value if and when a country pair implements sanctions (and stops them again). The drawback is that observations are lost, if trade flows are not observed in one of the years.

$$\Delta \ln(X_{ij,t}) = \beta_1 SANC_{ij,t} \Delta + \sum_{k=0}^3 \beta_{t-k} \Delta RTA_{ij,t-k} + \rho \Delta INTL_BRDR_{ij,t} + \mu_{i,t} + \lambda_{j,t} + \Delta \epsilon_{ij,t}. \quad (2)$$

In the presence of heteroscedasticity, however, all three specifications above are potentially biased and inconsistent due to the logarithmic form of the gravity model. The PPML approach proposed by Santos Silva and Tenreyro (2006) performs well under these circumstances, since it makes use of the multiplicative form of the gravity model. Another major advantage of the PPML method is that it allows to incorporate country pairs with zero trade flows without any manipulation of the data. Zero trade flows mostly occur for small countries. Since these countries are often the targets of sanctions, it could potentially bias the results if they are left out. This is why specification (3) given below is the preferred specification.

$$X_{ij,t} = \exp \left[\beta_1 SANC_{ij,t} + \sum_{k=0}^3 \beta_{t-k} RTA_{ij,t-k} + \rho INTL_BRDR_{ij,t} + \mu_{i,t} + \lambda_{j,t} + \vartheta_{ij} \right] * \epsilon_{ij,t} \quad (3)$$

The explanatory variables are the same as in specification (1), as are the fixed effects.

5 Results

This section presents the results of the empirical estimations. In the first subsection, I show and discuss partial trade destruction effects. In the second subsection, I aim to capture trade diversion effects.

5.1 Trade destruction

Table 2 presents the estimation results of the different gravity specifications (1) to (3). For the sake of readability, only the explanatory variable of interest is shown.⁶ All specifications include sender-year and target-year fixed effects. Additional controls include RTAs together with 3-, 6-, and 9-year lags and an indicator for the occurrence of international trade. In addition, specifications (1) and (3) include trade pair fixed effects. Standard errors are robust and clustered at the country-pair level, as it is common in the literature. However, in a panel gravity context, there are several other dimensions in which the errors may be correlated: at the sender, target, year, sender-year, target-year, and country-pair level, respectively (Cameron et al., 2011). Therefore, I report standard errors that are clustered at these six dimensions (multi-way) for the variables of interest as well, following Egger and Tarlea (2015). This clustering influences the size of the standard errors, and therefore, the level of significance of the reported coefficients.⁷ I report the within- R^2 for the FE and FD regressions and follow the method described by Tenreyro for the PPML R^2 by computing the square of the correlation between trade and fitted values.⁸

Table 2: Trade effects of economic sanctions

	(1)	(2)	(3)	(4)
Estimation method:	FE	FD	PPML with FE sample	PPML with full sample
Sanctions	-0.074 (0.033)** [0.037]** {0.060}	0.003 (0.034) [0.035] {0.047}	-0.085 (0.039)** [0.050]* {0.062}	-0.086 (0.038)** [0.050]* {0.064}
N	93828	70826	93828	132497
<i>within</i> R^2	0.0019	0.0003	0.0007	0.0007
Gravity controls	yes	yes	yes	yes
Pair fixed effects	yes	no	yes	yes

LHS variable columns (1) & (2): $\ln(\text{export value})$, columns (3) & (4): export value. All estimations include sender-year and target-year fixed effects. Gravity controls include dummies for RTAs, RTA lags, and international trade. Standard errors in parentheses are robust, clustered at country pair level, and multi-way clustered, respectively.
 * $p < 0.1$, ** $p < 0.05$, *** $p < 0.01$

The result of the FE estimation in column (1) shows that sanctions have a negative effect on the value of trade, on average of -7.1 percent ($= 100[e^{-0.074} - 1]$). The coefficient is significant at the 5 percent level.

⁶For tables with the full list of covariates, please see the Appendix

⁷If not specified otherwise, levels of significance are based on country-pair clustered errors.

⁸See her homepage for details, <http://personal.lse.ac.uk/tenreyro/LGW.html>

Column (2) shows the result for the FD approach instead of pair fixed effects. Since the first period is lost due to the estimation process, the sample size is smaller. The implementation of sanctions now seems to have no significant effect on trade.

In the last two columns the results of the preferred estimation method using PPML are presented. To show the difference between the FE and PPML estimators, column (3) shows the estimation results using the same sample size as the FE of column (1), covering only positive trade flows. At the 10 percent level of significance, the coefficient predicts an average decrease of -8.1 percent on the value of bilateral trade if sanctions are implemented. Finally, the last column makes use of the full sample including zero trade flows. The negative effect of sanctions on trade is -8.2 percent. This -8.2 percent decrease translates to a reduction of exports from the EU to Russia of about 12.9 billion USD due to active sanctions for 2016. The results of the preferred PPML estimation approaches in column (4) appear to be robust and are close to the FE result from column (1), even though the sample size differs by over 38,000 observations.

A big issue when estimating trade policy is the endogeneity of its implementation. It is not a far stretch to believe that countries are potentially reluctant to implement extensive sanctions against important trading partners but may be less so in implementing limited or moderate ones. A similar line of reasoning may hold true for RTAs. Country pair fixed effects or using the first difference should take care of this issue. To test whether strict exogeneity of the trade policy variables can be assumed, future leads are included within the preferred estimation specification (3) following Wooldridge (2010). Table 3 shows the results. Both, the future lead for RTAs as well as the future lead for sanctions are returned close to zero and insignificant when standard errors are clustered at country pairs or multi-way, allowing for the interpretation that future formation of trade agreements or future implementation of sanctions have no influence on the value of trade in the current period. These findings support the claim that there is no anticipation effect.

Table 4 offers new insights into the composition of the sanctions effect from Table 2. Here, I differentiate between the three types of sanctions, limited, moderate, and extensive, respectively. Each type is estimated individually in the columns (1) to (3) and they are estimated together in column (4). The estimation methods are the same as in Table 2. As additional controls all estimations include RTA dummies, 3-, 6-, and 9-year lags and dummies for international trade. In addition, all specifications include sender-year and target-year fixed effects. Except for the FD approach all estimations include

Table 3: Test for exogeneity of policy variables: PPML estimation

	(1)	(2)
Estimation method: PPML		
RTA	0.337 (0.034)*** [0.046]*** {0.052}***	0.347 (0.034)*** [0.048]*** {0.066}***
RTA lead	-0.035 (0.021)* [0.032] {0.080}	
Sanctions	-0.088 (0.038)** [0.051]* {0.069}	-0.080 (0.042)* [0.052]* {0.069}
Sanctions lead		0.037 (0.032) [0.041] {0.060}
<i>N</i>	132497	132497
<i>R</i> ²	0.0007	0.0007
Gravity controls	yes	yes

LHS for estimation methods: export value. Gravity controls include dummies for international trade. All estimations include importer-year, exporter-year, and country pair fixed effects. The lead is three years. Standard errors in parentheses are robust, clustered at country pair level, and multi-way clustered, respectively.

* $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$

Table 4: Trade effects of economics sanctions by severity

	(1)	(2)	(3)	(4)
Panel A Estimation method: FE				
Limited sanctions	-0.057 (0.146) [0.156] {0.140}			-0.057 (0.145) (0.156) {0.141}
Moderate sanctions		-0.086 (0.034)** [0.037]* {0.058}		-0.086 (0.034)** [0.037]** {0.060}
Extensive sanctions			0.312 (0.336) [0.359] {0.182}	0.312 (0.336) [0.359] {0.183}
<i>N</i>	93828	93828	93828	93828
<i>R</i> ²	0.0019	0.0019	0.0019	0.0019
Panel B Estimation method: FD				
Limited sanctions	-0.043 (0.139) [0.143] {0.075}			-0.043 (0.139) (0.143) {0.075}
Moderate sanctions		0.005 (0.035) [0.035] {0.047}		-0.005 (0.035)** [0.035]* {0.047}
Extensive sanctions			0.074 (0.296) [0.310] {0.220}	-0.074 (0.296) [0.310] {0.220}
<i>N</i>	70826	70826	70826	70826
<i>R</i> ²	0.0003	0.0003	0.0003	0.0003
Panel C.1 Estimation method: PPML (with FE sample)				
Limited sanctions	-0.011 (0.057) [0.057] {0.039}			-0.020 (0.055) (0.053) {0.039}
Moderate sanctions		-0.084 (0.038)** [0.050]* {0.061}		-0.084 (0.038)** [0.051]* {0.063}
Extensive sanctions			-0.458 (0.316) [0.388] {0.501}	-0.452 (0.315) [0.387] {0.500}
<i>N</i>	93828	93828	93828	93828
<i>R</i> ²	0.0007	0.0007	0.0007	0.0007
Panel C.2 Estimation method: PPML (with full sample)				
Limited sanctions	-0.021 (0.056) [0.063] {0.032}			-0.030 (0.057) (0.058) {0.037}
Moderate sanctions		-0.086 (0.038)** [0.051]* {0.063}		-0.086 (0.038)** [0.051]* {0.074}
Extensive sanctions			-0.212 (0.309) [0.400] {0.181}	-0.212 (0.399) [0.399] {0.186}
<i>N</i>	132497	132497	132497	132497
<i>within R</i> ²	0.0007	0.0007	0.0007	0.0007
Gravity controls	yes	yes	yes	yes

LHS for panel (A) & (B): $\ln(\text{export value})$, for panel (C.1) & (C.2): export value
 Gravity controls include RTA, RTA lags, and a dummy for international trade.
 All estimation methods include sender-year and target-year fixed effects, methods
 1, 3, & 4 include pair fixed effects. Standard errors in parentheses are robust, clustered
 at country pair level, and multi-way clustered, respectively. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$

country-pair fixed effects as well.

Panel A provides results for the FE specification (1). The coefficient for limited sanctions is negative but does not significantly effect trade which makes economic sense, as limited sanctions do not target trade but individuals via travel bans and financial asset freezes. The coefficient for moderate sanctions predicts a decline of -8.2 percent on average for the value of trade, which is significant at the 5 percent level. The effect of extensive sanctions seems to be positive and insignificant. This result does not change, whether sanctions are included individually or together.

A different picture can be seen estimating it with FD in panel B. Like in Table 2, the FD approach leads to insignificant results for all three variables of interest, if they are estimated individually. Limited sanctions are negative, moderate sanctions are close to zero, and the coefficient for extensive sanctions is positive. However, if all three sanction types are estimated together, the coefficient for moderate sanctions returns with -0.005 and slightly significant at the 10 percent level.

The preferred PPML specification is first estimated in panel C.1 using the FE sample with positive trade flows to make it comparable with the regression from panel A. The introduction of moderate sanctions dampens trade by -8.1 percent. The effect of limited sanctions coefficient is again negative but insignificant. The coefficient for extensive sanctions is now negative and fairly large, but remains insignificant. The results remain the same, if all three sanctions dummies are included together.

Panel C.2 of the table utilizes the full sample and predicts that moderate sanctions reduce trade by -8.2 percent. In contrast to the previous PPML, the negative effect of limited sanctions increases, while the coefficient of extensive sanctions decreases. However, both remain insignificant.

The overall negative effect of sanctions seems to be driven solely by moderate sanctions within the sample. Apart from the FD approach, the coefficient remains fairly robust across all specifications. Furthermore, it makes no difference for the effects of different sanction types on trade, whether they are included individually or together in the regression.

On the first glance, it is puzzling that extensive sanctions play no significant role on the value of trade across all specifications. This counter-intuitive result may stem from the fact that these sanctions are mostly between countries that did not trade a lot with each other to begin with, like Syria and Israel.

Moreover, the number of extensive sanctions in the overall sample is very small and there is not a lot of variation within the observed time period.

These findings are quite different from previous results from the literature, where the main driver of the negative impact on trade stems from extensive sanctions. This change in results may be due to moving away from single sender or target countries and the resulting increase of the sample size and/or due to omitted variable bias in previous empirical studies.

Table 5: Trade effects of economic sanctions by severity: PPML estimation (annual data)

	(1)	(2)	(3)	(4)	(5)
Estimation method: PPML					
Sanctions	-0.055 (0.020)*** [0.037] {0.042}				
Lim. sanctions		-0.116 (0.049)** [0.062]* {0.060}*			-0.132 (0.054)** [0.068]* {0.064}**
Mod. sanctions			-0.054 (0.021)*** [0.038] {0.042}		-0.054 (0.021)*** [0.038] {0.050}
Ext. sanctions				-0.216 (0.154) [0.314] {0.131}*	-0.218 (0.156) [0.314] {0.128}*
N	379425	379425	379425	379425	379425
R^2	0.0008	0.0008	0.0008	0.0008	0.0008
Gravity controls	yes	yes	yes	yes	yes

LHS variable: export value. Gravity controls include dummies for RTAs, RTA lags, and for international trade. All estimations include importer-year, exporter-year, and country country pair fixed effects. Standard errors in parentheses are robust, clustered at country pair level, and multi-way clustered, respectively. * $p < 0.1$, ** $p < 0.05$, *** $p < 0.01$

It is possible that some sanctions began and ended between two three-year intervals. To capture those, I use yearly data instead of intervals in Table 5. This increases the number of observations from around 133,000 to nearly 380,000. In the first column, the general sanctions dummy is used. In columns (2) to (4) I distinguish once again by severity type and in column (5) I use the three types together as explanatory variables. All estimations include sender-year, target-year, and pair fixed effects. As additional controls, dummies for RTAs and international trade are added.

In the first specification, sanctions have a negative impact on the value of exports by around -5.3 percent. This effect is only significant when using heteroscedasticity-robust standard errors.

The average effect of limited sanctions presented in column 2 is given by a coefficient of -0.116 and is significant at 5 percent with robust standard errors. This effect remains statistically significant at 10 percent when clustering at country pair level and multi-way. An implementation of moderate sanctions decreases the trade value by -5.4 percent. This result is highly significant with robust standard errors and insignificant otherwise.

In the fourth column it can be shown that extensive sanctions decrease trade by around 19 percent but are they only statistically significant from zero at 10 percent when choosing multi-way clustering.

In column (5), the three severity types are once again estimated together. Like in Table 4, the results do not change and remain very robust.

The yearly effects of sanctions from Table 5 are a lot more volatile than the previous ones and their significance strongly depends on the choice of standard errors. The only persistent negative effect of sanctions stems from the implementation of limited sanctions. This seems counter-intuitive at first but it is possible that moderate and extensive sanctions can somewhat be anticipated, while travel bans and asset freezes may happen unexpectedly.

Another potential reason for the overall decrease in significance is that the data set grew in size nearly three times when using yearly data instead of intervals but the number of sanctions did not even double. This may reduce the overall impact of sanctions in this sample.

5.2 Trade diversion

In this subsection, I check for evidence of trade diversion after the imposition of a sanction within the sample. In analogy to Magee (2008) who focuses on trade diversion induced by RTAs, I capture trade diversion by means of a dummy variable. The dummy is equal to unity if either of the two countries is affected by an active sanction in year t , either as sender or as target. The dummy is zero, if i is the sender and j is the target of a sanction at time t and it is zero, if neither country is directly affected by a sanction. This means that trade diversion is defined in such a way that it only takes a positive

value if active sanctions influence one of both trade partners. Hence, the variable is not bilateral in nature but monadic. If trade diversion takes place I expect to find a positive coefficient that can offset the negative effect of a sanction. This would translate into a switch in trade away from a partner that is involved in sanctions toward one or more that are not.

In order to check for trade diversion, it is no longer possible to make use of the preferred PPML specification (3) because the trade diversion dummy would be subsumed by either the sender-time or target-time fixed effect. I use FE and FD for the estimation. The respective equations are given below:

$$\begin{aligned} \ln(X_{ij,t}) = & \beta_1 SAN C_{ij,t} + \beta_2 TD_{it} + \beta_3 TD_{jt} + \sum_{k=0}^3 \beta_{t-k} RTA_{ij,t-k} \\ & + \rho INTL_BRDR_{ij,t} + \gamma MLRT_{ijt} + \vartheta_{ij} + \delta_i + \delta_j + \kappa_t + \epsilon_{ij,t} \quad (4) \end{aligned}$$

and

$$\begin{aligned} \Delta \ln(X_{ij,t}) = & \beta_1 \Delta SAN C_{ij,t} + \beta_2 \Delta TD_{it} + \beta_3 \Delta TD_{jt} + \sum_{k=0}^3 \beta_{t-k} \Delta RTA_{ij,t-k} \\ & + \rho \Delta INTL_BRDR_{ij,t} + \gamma \Delta MLRT_{ijt} + \kappa_t + \epsilon_{ij,t} \quad (5) \end{aligned}$$

Since both, sender and targets of sanctions, can potentially divert their trade I include measures for both, TD_{it} and TD_{jt} , respectively. The explanatory variables are the same as in specification (1) but, instead of the country year fixed effects, year fixed effects κ_t , sender fixed effects δ_i , and target fixed effects δ_j , are included. Differencing again takes care of all time invariant fixed effects, therefore only the year fixed effect, κ_t , remains in the second equation.

To correct for the omission of country year fixed effects and, therefore, the omission of measures of prices, I follow the methodology of Baier and Bergstrand (2009) and use their measure to model country i 's multilateral resistance to export and country j 's multilateral resistance to import. $MRDIST_{ij,t}$

yields the multilateral resistance for bilateral distance between country pair ij at year t :

$$MRDIST_{ij,t} = \left[\left(\sum_{k=1}^N \theta_{k,t} DIST_{ik} \right) + \left(\sum_{m=1}^N \theta_{m,t} \ln DIST_{mj} \right) - \left(\sum_{k=1}^N \sum_{m=1}^N \theta_{k,t} \theta_{m,t} \ln DIST_{km} \right) \right], \quad (6)$$

with $\theta_{l,t} = \frac{GDP_{l,t}}{\sum_i^N GDP_{i,t}}$, $l \in k, m$.

The coefficients for the multilateral resistance terms for border crossings of trade, RTAs, contiguity, and common language over time are defined similarly.

Table 6: Trade-diversion effects of economic sanctions

Estimation method:	(1) FE	(2) FD
Sanction	0.078 (0.033)** [0.038]** {0.122}	-0.065 (0.037)* [0.039]* {0.216}
Trade diversion of target	0.003 (0.002)* [0.002]* {0.007}	-0.004 (0.002)* [0.002]* {0.005}
Trade diversion of sender	0.006 (0.001)** [0.002]** {0.006}	-0.001 (0.002) [0.002] {0.005}
N	93869	70867
<i>within</i> R^2	0.0052	0.0005
Gravity controls	yes	yes
Pair fixed effects	yes	no
Year fixed effects	yes	yes
Sender, target fixed effects	yes	no

LHS variable: $\ln(\text{export value})$. Gravity controls include dummies for RTAs, RTA lags, international trade, and controls for multilateral resistance following Baier and Bergstrand (2009). Standard errors in parentheses are robust, clustered at country pair level, and multi-way clustered, respectively.

* $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$

The findings of both estimations are combined in Table 6, which once again only reports the variables

of interest. The result for the FE regression in column (1) would imply that sanctions seem to have a positive impact on exports to sanctioned countries. Trade diversion seems to take place within the sample. In the presence of a sanction, trade to other countries rises on average by 0.6 percent for the sending country. Target countries seem to be able to divert 0.3 percent of their trade successfully. The coefficients are significant at the 1 percent level and 10 percent level, respectively.

The coefficients for trade diversion are positive and somewhat significant, but the point estimates are fairly small. A potential explanation is that countries that are influenced by sanctions, either as senders or as targets, split their lost trade across multiple new partners. If each of these new partners absorbs only a fraction of the total loss due to a sanction, then the changes could vanish in the aggregated value of exports.

The positive effect of trade diversion for the sending countries is twice the size of the one for target countries. This makes sense, because sending countries know about the implementation of sanctions and are able to think about potential new partners beforehand. The positive coefficient could also be a possible explanation, why some countries are very quick to implement sanctions. If the implementation of sanctions does not hurt the value of overall trade of a sending country, policy makers may not care too much whether the goal of the sanction is actually possible.

The positive effect of sanctions is puzzling and counter-intuitive. It is possible that the explanatory variables do not control for multilateral resistance as well as country-year fixed effects. Moreover, the presence of heteroscedasticity potentially affects both estimators. This may bias the results.

Using FD, the negative direct effect of sanctions re-emerges. Moreover, exports to targeted countries seem to fall. This lends support to the hypothesis that other countries reduce exports to a targeted country as well, without formally imposing a sanction (Early, 2009). Exports of sender countries to other countries do not seem to be affected. This could mean that senders only impose sanctions on targets that are not too important for their exports.

The FD-approach performs better with respect to the credibility of the sanctions dummy. The coefficient returns with -6.5 and is close to the estimated results in Tables 2 and 4. A possible interpretation for the negative coefficient for target trade diversion could be that countries that do not actively impose sanctions show solidarity with the sender and, as a consequence, additionally divert trade away from

the target. However, this approach most likely suffers from the same potential endogeneity problems as the FE.

In conclusion, the results are very volatile and depend strongly on the choice of the estimation method. Furthermore, since multilateral resistance is not controlled for by country-year fixed effects, it is possible that the results suffer from omitted variable bias. Finally, the preferred PPML method can not be applied as a robustness test with a data set of this magnitude (yet). Therefore, the results have to be treated with caution.

6 Concluding Remarks

The goal of this essay was to quantify partial trade effect of sanctions on exports using a modern estimation technique and to test its robustness against several econometric specifications commonly used in the literature. In contrast to previous research, the sample size is increased and it includes multiple senders and targets of sanctions. Furthermore, it sheds some light on the question if trade sanctions are potentially offset by the occurrence of trade diversion. For this, information containing bilateral international and intra-national trade values has been merged with gravity controls and with data regarding the imposition- and end-year as well as the severity of occurring economic sanctions between country pairs.

The evidence presented in the previous section shows that, indeed, trade sanctions have a significant and robust negative impact on the value of trade of around -8 percent when using FE and PPML across three-year intervals. If sanctions are grouped according to severity, it can be seen that the size of the negative impact is mostly due to moderate sanctions, which specifically target single sectors. The implementation of limited sanctions does not seem influence trade at all within the sample. The same holds true for extensive sanctions, which are the main drivers in related literature.

When applying yearly data, the coefficient of limited sanctions remains statistically significant and predicts a decrease of trade due to sanctions of around -11 percent. The significance of other specifications depends on the choice of standard errors. It is possible that there is an anticipation effect for moderate and extensive sanctions, but not for limited sanctions. Another possible reason is that the yearly data set includes too few active sanctions relative to the overall sample to significantly influence

trade.

The evidence for trade diversion is volatile within the sample and depends on the estimation method. If using FE, sanction-sending countries are able to divert trade away from sanctioned partners, increasing average trade value on average by around 0.06 percent. Target countries experience a positive impact of trade diversion on average trade by 0.04 percent. In addition, the coefficients predict that sanctions have a positive effect on trade.

With the FD-approach, the sanctions dummy is negative and there is no evidence for trade diversion regarding countries that are senders of economic sanctions. However, there appears to be a negative effect of trade diversion for targets of sanctions.

For future research it would be interesting to include year-sanction interactions into the estimations to see if different types of sanctions behave differently over time in order to find the optimal duration of a sanction.

New insights regarding the effect of trade diversion could come from applying a two-step estimation strategy that could allow to estimate trade diversion using PPML. Moreover, it would be interesting to analyze the effects of sanctions on sectoral trade, because sanctions typically focus on particular sectors. This would require more detailed information about sanctions, which is not available at the moment.

References

- Afesorgbor, S. K., & Mahadevan, R. (2016). The Impact of Economic Sanctions on Income Inequality of Target States. *World Development*, *83*, 1–11.
- Anderson, J. E., & Van Wincoop, E. (2003). Gravity with gravitas: A solution to the border puzzle. *American Economic Review*, *93*(1), 170–192.
- Baier, S. L., & Bergstrand, J. H. (2007). Do free trade agreements actually increase members' international trade? *Journal of International Economics*, *71*(1), 72–95.
- Baier, S. L., & Bergstrand, J. H. (2009). Bonus vetus OLS: A simple method for approximating international trade-cost effects using the gravity equation. *Journal of International Economics*, *77*(1), 77–85.
- Bergstrand, J. H., Larch, M., & Yotov, Y. V. (2015). Economic Integration Agreements, Border Effects and Distance Elasticities in Gravity Equation. *European Economic Review*, *78*, 307–327.
- Cameron, A. C., Gelbach, J. B., & Miller, D. L. (2011). Robust Inference With Multiway Clustering. *Journal of Business & Economics Statistics*, *29*(2), 238–249.
- Caruso, R. (2003). The Impact of International Economic Sanctions on Trade: An Empirical Analysis. *Peace Economics, Peace Science, and Public Policy*, *9*(2), 1–34.
- Crozet, M., & Hinz, J. (2016). *Collateral Damage: The Impact of the Russia Sanctions on Sanctioning Countries' Exports*.
- Dai, M., Yotov, Y. V., & Zylkin, T. (2014). On the trade-diversion effects of free trade agreements. *Economics Letters*, *122*(2), 321–325.
- Dizaji, S. F., & van Bergeijk, P. a. G. (2013). Potential early phase success and ultimate failure of economic sanctions: A VAR approach with an application to Iran. *Journal of Peace Research*, *50*(6), 721–736.
- Dreger, C., Fidrmuc, J., Khodolin, K., & Ulbrucht, D. (2015). *The Ruble between the hammer and the anvil : Oil prices and economic sanctions Institute for Economies in Transition*.

- Early, B. R. (2009). Sleeping With Your Friends' Enemies: An Explanation of Sanctions-Busting Trade. *International Studies Quarterly*, 53(1), 49–71.
- Early, B. R. (2011). Unmasking the Black Knights: Sanctions Busters and Their Effects on the Success of Economic Sanctions. *Foreign Policy Analysis*, 7, 381–402.
- Egger, P. H., & Tarlea, F. (2015). Multi-way clustering estimation of standard errors in gravity models. *Economics Letters*, 134, 144–147.
- Feenstra, R. C., & Romalis, J. (2014). International prices and endogenous quality. *Quarterly Journal of Economics*, 129(2), 477–527.
- Haidar, J. I. (2016). *Sanctions and Export Deflection: Evidence from Iran Sanctions and Export Deection: Evidence from Iran*. Amsterdam.
- Head, K., & Mayer, T. (2014). Gravity Equations: Toolkit, Cookbook, Workhorse. In G. Gopinath, E. Helpman, & K. Rogoff (Eds.), *Handbook of international economics* (4th ed., chap. 3). Amsterdam: Elsevier.
- Head, K., Mayer, T., & Ries, J. (2010). The erosion of colonial trade linkages after independence. *Journal of International Economics*, 81(1), 1–14.
- Heid, B., Larch, M., & Yotov, Y. V. (2015). A Simple Method to Estimate the Effects of Non-discriminatory Trade Policy within Structural Gravity Models. *Manuscript*.
- Hufbauer, G., Schott, J., Elliott, K., & Oegg, B. (2009). *Economic Sanctions Reconsidered* (3rd ed.). Washington, DC: Peterson Institute for International Economics.
- Hufbauer, G. C., & Oegg, B. (2003). The Impact of Economic Sanctions on US Trade: Andrew Rose's Gravity Model. *Peterson Institute for International Economics*(Policy Briefs PB03-04).
- Kohl, T., & Reesink, C. K. (2016). *Sticks and Stones : (Threatening to Impose) Economic Sanctions and their Effect on International Trade*.
- Magee, C. S. P. (2008). New measures of trade creation and trade diversion. *Journal of International Economics*, 75(2), 349–362.

- Magee, C. S. P. (2016). Trade creation, trade diversion, and the general equilibrium effects of regional trade agreements: a study of the European Community-Turkey customs union. *Review of World Economics*, 152(2), 383–399.
- Morgan, T., Bapat, N. A., & Krustev, V. (2013). Threat and Imposition of Sanctions (TIES) Data 4.0 Users' manual Case Level Data. , 1–13.
- Morgan, T. C., Bapat, N., & Kobayashi, Y. (2014). Threat and imposition of economic sanctions 1945-2005: Updating the TIES dataset. *Conflict Management and Peace Science*, 31(5), 1–18.
- Morgan, T. C., Bapat, N. A., & Krustev, V. (2009). The Threat and Imposition of Economic Sanctions, 1971-2000. *Conflict Management and Peace Science*, 26(I), 92–110.
- Olivero, M. P., & Yotov, Y. V. (2012). Dynamic gravity: Endogenous country size and asset accumulation. *Canadian Journal of Economics*, 45(1), 64–92.
- Oprunenco, A. (2011). The Impact of the Russian Wine Embargo: Estimation of the Economic Impact. *Expert Group Centru Analitic Independent, February*, 1–22.
- Santos Silva, J. M. C., & Tenreyro, S. (2006). The Log of Gravity. *The Review of Economics and Statistics*, 88:4, 641–658.
- Torbat, A. E. (2005). Impacts of the US trade and financial sanctions on Iran. *World Economy*, 28(3), 407–434.
- Wooldridge, J. M. (2010). *Econometric Analysis of Cross Section and Panel Data* (2nd ed.). Cambridge: MIT Press.
- Yang, J., Askari, H., Forrer, J., & Teegen, H. (2004). U.S. Economic Sanctions: An Empirical Study. *The International Trade Journal*, 18(1), 23–62.
- Yang, J., Askari, H., Forrer, J., & Zhu, L. (2009). How do US economic sanctions affect EU's trade with target countries? *World Economy*, 32(8), 1223–1244.
- Yotov, Y. V. (2012). A simple solution to the distance puzzle in international trade. *Economics Letters*, 117(3), 794–798.

Yotov, Y. V., Piermartini, R., Monteiro, J.-A., & Larch, M. (2016). *An Advanced Guide to Trade Policy Analysis : The Structural Gravity Model*. UNCTAD/WTO.

A Appendix

In the following, all estimation tables are presented with all explanatory variables, except for the fixed effects dummies. *INT_BRDR* captures the effect of globalization by being 1 if trade across state borders takes place and zero otherwise. *CLNY* represents the colony dummy, *LANG* common language between country pairs, *DIST* bilateral distance, and *CNTG* contiguity. To account for multilateral resistance, all explanatory variables in Table A.8 except for sanction and trade diversion are transformed following Baier and Bergstrand (2009) and are given by *mrdis*, *mrborder*, *mrrta*, *mrcntg*, *mrlang*, and *mrclny*.

Table A.1: Trade effects of economic sanctions

	(1)	(2)	(3)	(4)
Estimation method:	FE	FD	PPML with FE sample	PPML with full sample
Sanctions	-0.074 (0.033)** [0.037]** {0.060}	0.003 (0.034) [0.035] {0.047}	-0.085 (0.039)** [0.050]* {0.062}	-0.086 (0.038)** [0.050]* {0.064}
RTA	0.212*** (0.036)	0.052 (0.035)	0.253*** (0.053)	0.270*** (0.053)
RTA_LAG3	0.038 (0.034)	0.030 (0.032)	0.132*** (0.027)	0.133*** (0.027)
RTA_LAG6	0.203*** (0.037)	0.164*** (0.035)	0.029 (0.022)	0.030 (0.022)
RTA_LAG9	0.130*** (0.038)	0.018 (0.038)	-0.027 (0.028)	-0.033 (0.028)
INTL_BRDR_1987	-0.424*** (0.125)	-0.727*** (0.140)	-0.398*** (0.043)	-0.411*** (0.045)
INTL_BRDR_1990	-0.437*** (0.106)	-0.647*** (0.117)	-0.400*** (0.043)	-0.409*** (0.044)
INTL_BRDR_1993	-0.400*** (0.092)	-0.554*** (0.099)	-0.479*** (0.035)	-0.491*** (0.036)
INTL_BRDR_1996	-0.281*** (0.081)	-0.367*** (0.086)	-0.330*** (0.030)	-0.332*** (0.030)
INTL_BRDR_1999	-0.262*** (0.068)	-0.311*** (0.071)	-0.219*** (0.028)	-0.222*** (0.028)
INTL_BRDR_2002	-0.155*** (0.049)	-0.189*** (0.049)	-0.158*** (0.016)	-0.160*** (0.016)
<i>N</i>	93828	70826	93828	132497
<i>within R</i> ²	0.0019	0.0003	0.0007	0.0007
Pair fixed effects	yes	no	yes	yes
Sender-year, target-year fixed effects	yes	yes	yes	yes

LHS variable columns (1) & (2): ln(export value), columns (3) & (4): export value
Standard errors in parentheses are robust, clustered at country pair level, and multi-way
clustered, respectively. * p<0.1, ** p<0.05, *** p<0.01

Table A.2: Test for exogeneity of policy variables: PPML estimation

	(1)	(2)
Estimation method: PPML		
RTA	0.337*** (0.034)*** [0.046]*** {0.052}***	0.347*** (0.034)*** [0.048]*** {0.066}***
RTA lead	-0.035 (0.021)* [0.032] {0.080}	
INTL_BRDR_1987	-0.452*** (0.041)	-0.472*** (0.032)
INTL_BRDR_1990	-0.409*** (0.043)	-0.431*** (0.031)
INTL_BRDR_1993	-0.472*** (0.037)	-0.494*** (0.026)
INTL_BRDR_1996	-0.325*** (0.037)	-0.350*** (0.026)
INTL_BRDR_1999	-0.227*** (0.029)	-0.226*** (0.029)
INTL_BRDR_2002	-0.159*** (0.015)	-0.158*** (0.015)
Sanctions	-0.088* (0.038)** [0.051]* {0.069}	-0.080 (0.042)* [0.052]* {0.069}
Sanctions lead		0.037 (0.032) [0.041] {0.060}
<i>N</i>	132497	132497
<i>R</i> ²	0.0007	0.0007

LHS for estimation methods: export value. All estimations include importer-year, exporter-year, and country pair fixed effects. The lead is three years. Standard errors in parentheses are robust, clustered at country pair level, and multi-way clustered, respectively. * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$

Table A.3: Trade effects of economic sanctions by severity: FE estimation

	(1)	(2)	(3)
	lim. sanctions	mod. sanctions	ext. sanctions
RTA	0.213*** (0.036)	0.212*** (0.036)	0.213*** (0.036)
RTA_LAG3	0.038 (0.034)	0.038 (0.034)	0.038 (0.034)
RTA_LAG6	0.204*** (0.037)	0.203*** (0.037)	0.204*** (0.037)
RTA_LAG9	0.131*** (0.038)	0.130*** (0.038)	0.131*** (0.038)
INTL_BRDR_1987	-0.424*** (0.125)	-0.424*** (0.125)	-0.424*** (0.125)
INTL_BRDR_1990	-0.436*** (0.106)	-0.436*** (0.106)	-0.436*** (0.106)
INTL_BRDR_1993	-0.399*** (0.092)	-0.399*** (0.092)	-0.399*** (0.092)
INTL_BRDR_1996	-0.281*** (0.081)	-0.281*** (0.081)	-0.281*** (0.081)
INTL_BRDR_1999	-0.261*** (0.068)	-0.261*** (0.068)	-0.261*** (0.068)
INTL_BRDR_2002	-0.155*** (0.049)	-0.155*** (0.049)	-0.154*** (0.049)
Sanction type	-0.057 (0.146) [0.156] {0.140}	-0.086 (0.034)** [0.037]** {0.058}	0.310 (0.336) [0.359] {0.182}
<i>N</i>	93828	93828	93828
<i>within R</i> ²	0.0019	0.0019	0.0019

LHS for estimation methods: export value. All estimations include importer-year, exporter-year, and country pair fixed effects. Standard errors in parentheses are robust, clustered at country pair level, and multi-way clustered, respectively.

* $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$

Table A.4: Trade effects of economic sanctions by severity: FD estimation

	(1)	(2)	(3)
	lim. sanctions	mod. sanctions	ext. sanctions
D.RTA	0.053 (0.035)	0.053 (0.035)	0.053 (0.035)
D.RTA_LAG3	0.030 (0.032)	0.030 (0.032)	0.030 (0.032)
D.RTA_LAG6	0.164*** (0.035)	0.164*** (0.035)	0.164*** (0.035)
D.RTA_LAG9	0.018 (0.038)	0.018 (0.038)	0.018 (0.038)
D.INTL_BRDR_1987	-0.728*** (0.140)	-0.728*** (0.140)	-0.728*** (0.140)
D.INTL_BRDR_1990	-0.649*** (0.117)	-0.648*** (0.117)	-0.648*** (0.117)
D.INTL_BRDR_1993	-0.557*** (0.099)	-0.557*** (0.099)	-0.557*** (0.099)
D.INTL_BRDR_1996	-0.372*** (0.086)	-0.372*** (0.086)	-0.372*** (0.086)
D.INTL_BRDR_1999	-0.310*** (0.071)	-0.310*** (0.071)	-0.310*** (0.071)
D.INTL_BRDR_2002	-0.189*** (0.049)	-0.189*** (0.049)	-0.189*** (0.049)
D.sanction type	-0.043 (0.139) [0.143] {0.075}	0.005 (0.035) [0.035] {0.047}	0.074 (0.296) [0.310] {0.220}
<i>N</i>	70826	70826	70826
<i>within R</i> ²	0.0003	0.0003	0.0003

LHS for estimation methods: export value. All estimations include importer-year and exporter-year fixed effects. Standard errors in parentheses are robust, clustered at country pair level, and multi-way clustered, respectively. p<0.10, ** p<0.05, *** p<0.01

Table A.5: Trade effects of economic sanctions by severity: PPML estimation (FE sample)

	(1)	(2)	(3)
	lim. sanctions	mod. sanctions	ext. sanctions
RTA	0.251*** (0.051)	0.253*** (0.053)	0.251*** (0.051)
RTA_LAG3	0.137*** (0.027)	0.132*** (0.027)	0.137*** (0.027)
RTA_LAG6	0.027 (0.024)	0.029 (0.022)	0.028 (0.024)
RTA_LAG9	-0.022 (0.029)	-0.027 (0.028)	-0.022 (0.029)
INTL_BRDR_1987	-0.377*** (0.049)	-0.398*** (0.043)	-0.377*** (0.049)
INTL_BRDR_1990	-0.380*** (0.047)	-0.400*** (0.043)	-0.379*** (0.047)
INTL_BRDR_1993	-0.465*** (0.038)	-0.479*** (0.035)	-0.465*** (0.038)
INTL_BRDR_1996	-0.322*** (0.033)	-0.330*** (0.030)	-0.322*** (0.033)
INTL_BRDR_1999	-0.215*** (0.030)	-0.219*** (0.028)	-0.215*** (0.030)
INTL_BRDR_2002	-0.154*** (0.017)	-0.158*** (0.016)	-0.154*** (0.017)
Sanction type	-0.011 (0.057) [0.057] {0.039}	-0.084 (0.038)** [0.050]* {0.061}	-0.458 (0.316) [0.388] {0.501}
<i>N</i>	93828	93828	93828
<i>R</i> ²	0.0007	0.0007	0.0007

LHS for estimation methods: export value. All estimations include importer-year, exporter-year, and country pair fixed effects. Standard errors in parentheses are robust, clustered at country pair level, and multi-way clustered, respectively.
 * p<0.10, ** p<0.05, *** p<0.01

Table A.6: Trade effects of economic sanctions by severity: PPML estimation (full sample)

	(1)	(2)	(3)
	lim. sanctions	mod. sanctions	ext. sanctions
RTA	0.267*** (0.051)	0.270*** (0.053)	0.267*** (0.051)
RTA_LAG3	0.139*** (0.027)	0.133*** (0.027)	0.139*** (0.027)
RTA_LAG6	0.029 (0.024)	0.030 (0.022)	0.029 (0.024)
RTA_LAG9	-0.028 (0.029)	-0.033 (0.028)	-0.028 (0.029)
INTL_BRDR_1987	-0.389*** (0.050)	-0.411*** (0.045)	-0.389*** (0.050)
INTL_BRDR_1990	-0.388*** (0.049)	-0.409*** (0.044)	-0.388*** (0.049)
INTL_BRDR_1993	-0.478*** (0.039)	-0.491*** (0.036)	-0.478*** (0.039)
INTL_BRDR_1996	-0.324*** (0.033)	-0.332*** (0.030)	-0.324*** (0.033)
INTL_BRDR_1999	-0.217*** (0.030)	-0.222*** (0.028)	-0.218*** (0.030)
INTL_BRDR_2002	-0.156*** (0.017)	-0.160*** (0.016)	-0.156*** (0.017)
Sanction type	-0.021 (0.056) [0.063] {0.063}	-0.086 (0.038)** [0.051]* {0.051}	-0.212 (0.309) [0.400] {0.400}
<i>N</i>	132497	132497	132497
<i>R</i> ²	0.0007	0.0007	0.0007

LHS for estimation methods: export value. All estimations include importer-year, exporter-year, and country pair fixed effects. Standard errors in parentheses are robust, clustered at country pair level, and multi-way clustered, respectively.
 * $p < 0.10$, ** $p < 0.05$, *** $p < 0.01$

Table A.7: Trade effects of economic sanctions by severity: PPML estimation (annual data)

	(1)	(2)	(3)	(4)
	Sanctions	Lim. sanctions	Mod. sanctions	Ext. sanctions
RTA	0.330*** (0.043)	0.330*** (0.042)	0.330*** (0.043)	0.330*** (0.042)
INTL_BRDR_1987	-0.470*** (0.034)	-0.459*** (0.038)	-0.470*** (0.034)	-0.459*** (0.038)
INTL_BRDR_1988	-0.446*** (0.035)	-0.436*** (0.038)	-0.446*** (0.035)	-0.436*** (0.038)
INTL_BRDR_1989	-0.430*** (0.036)	-0.418*** (0.037)	-0.430*** (0.036)	-0.418*** (0.037)
INTL_BRDR_1990	-0.428*** (0.033)	-0.416*** (0.035)	-0.427*** (0.033)	-0.416*** (0.035)
INTL_BRDR_1991	-0.447*** (0.031)	-0.436*** (0.032)	-0.447*** (0.031)	-0.436*** (0.032)
INTL_BRDR_1992	-0.484*** (0.029)	-0.475*** (0.031)	-0.484*** (0.029)	-0.475*** (0.031)
INTL_BRDR_1993	-0.492*** (0.029)	-0.484*** (0.031)	-0.491*** (0.029)	-0.484*** (0.031)
INTL_BRDR_1994	-0.434*** (0.028)	-0.426*** (0.031)	-0.434*** (0.028)	-0.426*** (0.031)
INTL_BRDR_1995	-0.364*** (0.029)	-0.357*** (0.031)	-0.364*** (0.029)	-0.357*** (0.031)
INTL_BRDR_1996	-0.344*** (0.030)	-0.340*** (0.032)	-0.344*** (0.030)	-0.340*** (0.032)
INTL_BRDR_1997	-0.285*** (0.033)	-0.280*** (0.034)	-0.285*** (0.033)	-0.280*** (0.034)
INTL_BRDR_1998	-0.280*** (0.035)	-0.276*** (0.036)	-0.280*** (0.035)	-0.276*** (0.036)
INTL_BRDR_1999	-0.225*** (0.028)	-0.222*** (0.030)	-0.225*** (0.028)	-0.223*** (0.030)
INTL_BRDR_2000	-0.093*** (0.023)	-0.089*** (0.024)	-0.093*** (0.023)	-0.090*** (0.024)
INTL_BRDR_2001	-0.132*** (0.020)	-0.130*** (0.021)	-0.132*** (0.020)	-0.130*** (0.021)
INTL_BRDR_2002	-0.157*** (0.015)	-0.155*** (0.016)	-0.157*** (0.015)	-0.155*** (0.016)
INTL_BRDR_2003	-0.144*** (0.011)	-0.142*** (0.011)	-0.144*** (0.011)	-0.143*** (0.011)
INTL_BRDR_2004	-0.066*** (0.006)	-0.064*** (0.006)	-0.066*** (0.006)	-0.064*** (0.006)
Sanction type	-0.055 (0.020)*** [0.037] {0.042}	-0.116 (0.049)** [0.062]* {0.060}*	-0.054 (0.021)*** [0.038] {0.042}	-0.216 (0.157) [0.314] {0.131}*
<i>N</i>	379425	379425	379425	379425
<i>R</i> ²	0.0008	0.0008	0.0008	0.0008

LHS for estimation methods: export value. All estimations include importer-year, exporter-year, and country pair fixed effects. Standard errors in parentheses are robust, clustered at country pair level, and multi-way clustered, respectively.
 * p<0.10, ** p<0.05, *** p<0.01

Table A.8: Trade-diversion effects of economic sanctions

Estimation method:	(1) FE	(2) FD
Sanction	0.078 (0.033)** [0.038]** {0.122}	-0.065 (0.037)* [0.039]* {0.216}
Trade diversion of target	0.003 (0.002)* [0.002]* {0.007}	-0.004 (0.002)* [0.002]* {0.005}
Trade diversion of sender	0.006 (0.001)*** [0.002]*** {0.006}	-0.001 (0.002) [0.002] {0.005}
mrdis	52.525*** (14.419)	-34.226** (16.027)
mrborder	-598.846*** (123.027)	225.881* (135.274)
mrrta	67.920*** (11.441)	-15.583 (13.928)
mrcentg	1197.672*** (96.464)	233.236** (107.961)
mrlang	-94.444** (42.925)	-75.458* (45.499)
mrclny	-58.161 (77.259)	151.770* (77.694)
INTL_BRDR_1987	-0.540*** (0.063)	-0.767*** (0.138)
INTL_BRDR_1990	-0.447*** (0.056)	-0.642*** (0.110)
INTL_BRDR_1993	-0.506*** (0.052)	-0.562*** (0.092)
INTL_BRDR_1996	-0.345*** (0.046)	-0.359*** (0.072)
INTL_BRDR_1999	-0.255*** (0.037)	-0.276*** (0.053)
INTL_BRDR_2002	-0.164*** (0.031)	-0.177*** (0.034)
RTA	0.174*** (0.034)	0.031 (0.032)
RTA_LAG3	0.013 (0.029)	-0.007 (0.028)
RTA_LAG6	0.093*** (0.030)	0.086*** (0.030)
RTA_LAG9	0.048 (0.031)	0.090*** (0.034)
<i>N</i>	93869	70867
<i>R</i> ²	0.883	0.028
Pair fixed effects	yes	no
Year fixed effects	yes	yes
Sender, target fixed effects	yes	no

LHS variable: ln(export value). Controls for multilateral resistance follow Baier and Bergstrand (2009). Standard errors in parentheses are robust, clustered at country pair level, and multi-way clustered, respectively. * p<0.10, ** p<0.05, *** p<0.01

Hohenheim Discussion Papers in Business, Economics and Social Sciences

The Faculty of Business, Economics and Social Sciences continues since 2015 the established "FZID Discussion Paper Series" of the "Centre for Research on Innovation and Services (FZID)" under the name "Hohenheim Discussion Papers in Business, Economics and Social Sciences".

Institutes

510	Institute of Financial Management
520	Institute of Economics
530	Institute of Health Care & Public Management
540	Institute of Communication Science
550	Institute of Law and Social Sciences
560	Institute of Economic and Business Education
570	Institute of Marketing & Management
580	Institute of Interorganizational Management & Performance

Research Areas (since 2017)

INEPA	"Inequality and Economic Policy Analysis"
TKID	"Transformation der Kommunikation – Integration und Desintegration"
NegoTrans	"Negotiation Research – Transformation, Technology, Media and Costs"
INEF	"Innovation, Entrepreneurship and Finance"

Download Hohenheim Discussion Papers in Business, Economics and Social Sciences from our homepage: <https://wiso.uni-hohenheim.de/papers>

No.	Author	Title	Inst
01-2015	Thomas Beissinger, Philipp Baudy	THE IMPACT OF TEMPORARY AGENCY WORK ON TRADE UNION WAGE SETTING: A Theoretical Analysis	520
02-2015	Fabian Wahl	PARTICIPATIVE POLITICAL INSTITUTIONS AND CITY DEVELOPMENT 800-1800	520
03-2015	Tommaso Proietti, Martyna Marczak, Gianluigi Mazzi	EUROMIND-D: A DENSITY ESTIMATE OF MONTHLY GROSS DOMESTIC PRODUCT FOR THE EURO AREA	520
04-2015	Thomas Beissinger, Nathalie Chusseau, Joël Hellier	OFFSHORING AND LABOUR MARKET REFORMS: MODELLING THE GERMAN EXPERIENCE	520
05-2015	Matthias Mueller, Kristina Bogner, Tobias Buchmann, Muhamed Kudic	SIMULATING KNOWLEDGE DIFFUSION IN FOUR STRUCTURALLY DISTINCT NETWORKS – AN AGENT-BASED SIMULATION MODEL	520
06-2015	Martyna Marczak, Thomas Beissinger	BIDIRECTIONAL RELATIONSHIP BETWEEN INVESTOR SENTIMENT AND EXCESS RETURNS: NEW EVIDENCE FROM THE WAVELET PERSPECTIVE	520
07-2015	Peng Nie, Galit Nimrod, Alfonso Sousa-Poza	INTERNET USE AND SUBJECTIVE WELL-BEING IN CHINA	530

No.	Author	Title	Inst
08-2015	Fabian Wahl	THE LONG SHADOW OF HISTORY ROMAN LEGACY AND ECONOMIC DEVELOPMENT – EVIDENCE FROM THE GERMAN LIMES	520
09-2015	Peng Nie, Alfonso Sousa-Poza	COMMUTE TIME AND SUBJECTIVE WELL-BEING IN URBAN CHINA	530
10-2015	Kristina Bogner	THE EFFECT OF PROJECT FUNDING ON INNOVATIVE PERFORMANCE AN AGENT-BASED SIMULATION MODEL	520
11-2015	Bogang Jun, Tai-Yoo Kim	A NEO-SCHUMPETERIAN PERSPECTIVE ON THE ANALYTICAL MACROECONOMIC FRAMEWORK: THE EXPANDED REPRODUCTION SYSTEM	520
12-2015	Volker Grossmann Aderonke Osikominu Marius Osterfeld	ARE SOCIOCULTURAL FACTORS IMPORTANT FOR STUDYING A SCIENCE UNIVERSITY MAJOR?	520
13-2015	Martyna Marczak Tommaso Proietti Stefano Grassi	A DATA–CLEANING AUGMENTED KALMAN FILTER FOR ROBUST ESTIMATION OF STATE SPACE MODELS	520
14-2015	Carolina Castagnetti Luisa Rosti Marina Töpfer	THE REVERSAL OF THE GENDER PAY GAP AMONG PUBLIC-CONTEST SELECTED YOUNG EMPLOYEES	520
15-2015	Alexander Opitz	DEMOCRATIC PROSPECTS IN IMPERIAL RUSSIA: THE REVOLUTION OF 1905 AND THE POLITICAL STOCK MARKET	520
01-2016	Michael Ahlheim, Jan Neidhardt	NON-TRADING BEHAVIOUR IN CHOICE EXPERIMENTS	520
02-2016	Bogang Jun, Alexander Gerybadze, Tai-Yoo Kim	THE LEGACY OF FRIEDRICH LIST: THE EXPANSIVE REPRODUCTION SYSTEM AND THE KOREAN HISTORY OF INDUSTRIALIZATION	520
03-2016	Peng Nie, Alfonso Sousa-Poza	FOOD INSECURITY AMONG OLDER EUROPEANS: EVIDENCE FROM THE SURVEY OF HEALTH, AGEING, AND RETIREMENT IN EUROPE	530
04-2016	Peter Spahn	POPULATION GROWTH, SAVING, INTEREST RATES AND STAGNATION. DISCUSSING THE EGGERTSSON- MEHROTRA-MODEL	520
05-2016	Vincent Dekker, Kristina Strohmaier, Nicole Bosch	A DATA-DRIVEN PROCEDURE TO DETERMINE THE BUNCHING WINDOW – AN APPLICATION TO THE NETHERLANDS	520
06-2016	Philipp Baudy, Dario Cords	DEREGULATION OF TEMPORARY AGENCY EMPLOYMENT IN A UNIONIZED ECONOMY: DOES THIS REALLY LEAD TO A SUBSTITUTION OF REGULAR EMPLOYMENT?	520

No.	Author	Title	Inst
07-2016	Robin Jessen, Davud Rostam-Afschar, Sebastian Schmitz	HOW IMPORTANT IS PRECAUTIONARY LABOR SUPPLY?	520
08-2016	Peng Nie, Alfonso Sousa-Poza, Jianhong Xue	FUEL FOR LIFE: DOMESTIC COOKING FUELS AND WOMEN'S HEALTH IN RURAL CHINA	530
09-2016	Bogang Jun, Seung Kyu-Yi, Tobias Buchmann, Matthias Müller	THE CO-EVOLUTION OF INNOVATION NETWORKS: COLLABORATION BETWEEN WEST AND EAST GERMANY FROM 1972 TO 2014	520
10-2016	Vladan Ivanovic, Vadim Kufenko, Boris Begovic, Nenad Stanistic, Vincent Geloso	CONTINUITY UNDER A DIFFERENT NAME. THE OUTCOME OF PRIVATISATION IN SERBIA	520
11-2016	David E. Bloom Michael Kuhn Klaus Prettnner	THE CONTRIBUTION OF FEMALE HEALTH TO ECONOMIC DEVELOPMENT	520
12-2016	Franz X. Hof Klaus Prettnner	THE QUEST FOR STATUS AND R&D-BASED GROWTH	520
13-2016	Jung-In Yeon Andreas Pyka Tai-Yoo Kim	STRUCTURAL SHIFT AND INCREASING VARIETY IN KOREA, 1960–2010: EMPIRICAL EVIDENCE OF THE ECONOMIC DEVELOPMENT MODEL BY THE CREATION OF NEW SECTORS	520
14-2016	Benjamin Fuchs	THE EFFECT OF TEENAGE EMPLOYMENT ON CHARACTER SKILLS, EXPECTATIONS AND OCCUPATIONAL CHOICE STRATEGIES	520
15-2016	Seung-Kyu Yi Bogang Jun	HAS THE GERMAN REUNIFICATION STRENGTHENED GERMANY'S NATIONAL INNOVATION SYSTEM? TRIPLE HELIX DYNAMICS OF GERMANY'S INNOVATION SYSTEM	520
16-2016	Gregor Pfeifer Fabian Wahl Martyyna Marczyk	ILLUMINATING THE WORLD CUP EFFECT: NIGHT LIGHTS EVIDENCE FROM SOUTH AFRICA	520
17-2016	Malte Klein Andreas Sauer	CELEBRATING 30 YEARS OF INNOVATION SYSTEM RESEARCH: WHAT YOU NEED TO KNOW ABOUT INNOVATION SYSTEMS	570
18-2016	Klaus Prettnner	THE IMPLICATIONS OF AUTOMATION FOR ECONOMIC GROWTH AND THE LABOR SHARE	520
19-2016	Klaus Prettnner Andreas Schaefer	HIGHER EDUCATION AND THE FALL AND RISE OF INEQUALITY	520
20-2016	Vadim Kufenko Klaus Prettnner	YOU CAN'T ALWAYS GET WHAT YOU WANT? ESTIMATOR CHOICE AND THE SPEED OF CONVERGENCE	520

No.	Author	Title	Inst
01-2017	Annarita Baldanzi Alberto Bucci Klaus Prettner	CHILDRENS HEALTH, HUMAN CAPITAL ACCUMULATION, AND R&D-BASED ECONOMIC GROWTH	INEPA
02-2017	Julius Tennert Marie Lambert Hans-Peter Burghof	MORAL HAZARD IN VC-FINANCE: MORE EXPENSIVE THAN YOU THOUGHT	INEF
03-2017	Michael Ahlheim Oliver Frör Nguyen Minh Duc Antonia Rehl Ute Siepmann Pham Van Dinh	LABOUR AS A UTILITY MEASURE RECONSIDERED	520
04-2017	Bohdan Kukharskyy Sebastian Seiffert	GUN VIOLENCE IN THE U.S.: CORRELATES AND CAUSES	520
05-2017	Ana Abeliansky Klaus Prettner	AUTOMATION AND DEMOGRAPHIC CHANGE	520
06-2017	Vincent Geloso Vadim Kufenko	INEQUALITY AND GUARD LABOR, OR PROHIBITION AND GUARD LABOR?	INEPA
07-2017	Emanuel Gasteiger Klaus Prettner	ON THE POSSIBILITY OF AUTOMATION-INDUCED STAGNATION	520
08-2017	Klaus Prettner Holger Strulik	THE LOST RACE AGAINST THE MACHINE: AUTOMATION, EDUCATION, AND INEQUALITY IN AN R&D-BASED GROWTH MODEL	INEPA
09-2017	David E. Bloom Simiao Chen Michael Kuhn Mark E. McGovern Les Oxley Klaus Prettner	THE ECONOMIC BURDEN OF CHRONIC DISEASES: ESTIMATES AND PROJECTIONS FOR CHINA, JAPAN, AND SOUTH KOREA	520
10-2017	Sebastian Till Braun Nadja Dwenger	THE LOCAL ENVIRONMENT SHAPES REFUGEE INTEGRATION: EVIDENCE FROM POST-WAR GERMANY	INEPA
11-2017	Vadim Kufenko Klaus Prettner Vincent Geloso	DIVERGENCE, CONVERGENCE, AND THE HISTORY-AUGMENTED SOLOW MODEL	INEPA
12-2017	Frank M. Fossen Ray Rees Davud Rostam-Afschar Viktor Steiner	HOW DO ENTREPRENEURIAL PORTFOLIOS RESPOND TO INCOME TAXATION?	520
13-2017	Steffen Otterbach Michael Rogan	SPATIAL DIFFERENCES IN STUNTING AND HOUSEHOLD AGRICULTURAL PRODUCTION IN SOUTH AFRICA: (RE-) EXAMINING THE LINKS USING NATIONAL PANEL SURVEY DATA	INEPA
14-2017	Carolina Castagnetti Luisa Rosti Marina Töpfer	THE CONVERGENCE OF THE GENDER PAY GAP – AN ALTERNATIVE ESTIMATION APPROACH	INEPA

No.	Author	Title	Inst
15-2017	Andreas Hecht	ON THE DETERMINANTS OF SPECULATION – A CASE FOR EXTENDED DISCLOSURES IN CORPORATE RISK MANAGEMENT	510
16-2017	Mareike Schoop D. Marc Kilgour (Editors)	PROCEEDINGS OF THE 17 TH INTERNATIONAL CONFERENCE ON GROUP DECISION AND NEGOTIATION	NegoTrans
17-2017	Mareike Schoop D. Marc Kilgour (Editors)	DOCTORAL CONSORTIUM OF THE 17 TH INTERNATIONAL CONFERENCE ON GROUP DECISION AND NEGOTIATION	NegoTrans
18-2017	Sibylle Lehmann-Hasemeyer Fabian Wahl	SAVING BANKS AND THE INDUSTRIAL REVOLUTION IN PRUSSIA SUPPORTING REGIONAL DEVELOPMENT WITH PUBLIC FINANCIAL INSTITUTIONS	520
19-2017	Stephanie Glaser	A REVIEW OF SPATIAL ECONOMETRIC MODELS FOR COUNT DATA	520
20-2017	Dario Cords	ENDOGENOUS TECHNOLOGY, MATCHING, AND LABOUR UNIONS: DOES LOW-SKILLED IMMIGRATION AFFECT THE TECHNOLOGICAL ALIGNMENT OF THE HOST COUNTRY?	INEPA
21-2017	Micha Kaiser Jan M. Bauer	PRESCHOOL CHILD CARE AND CHILD WELL-BEING IN GERMANY: DOES THE MIGRANT EXPERIENCE DIFFER?	INEPA
22-2017	Thilo R. Huning Fabian Wahl	LORD OF THE LEMONS: ORIGIN AND DYNAMICS OF STATE CAPACITY	520
23-2017	Matthias Busse Ceren Erdogan Henning Mühlen	STRUCTURAL TRANSFORMATION AND ITS RELEVANCE FOR ECONOMIC GROWTH IN SUB-SHARAN AFRICA	INEPA
24-2017	Sibylle Lehmann-Hasemeyer Alexander Opitz	THE VALUE OF POLITICAL CONNECTIONS IN THE FIRST GERMAN DEMOCRACY – EVIDENCE FROM THE BERLIN STOCK EXCHANGE	520
25-2017	Samuel Mburu Micha Kaiser Alfonso Sousa-Poza	LIFESTOCK ASSET DYNAMICS AMONG PASTORALISTS IN NORTHERN KENYA	INEPA
26-2017	Marina Töpfer	DETAILED RIF DECOMPOSITION WITH SELECTION – THE GENDER PAY GAP IN ITALY	INEPA
27-2017	Robin Jessen Maria Metzling Davud Rostam-Afschar	OPTIMAL TAXATION UNDER DIFFERENT CONCEPTS OF JUSTNESS	INEPA
28-2017	Alexander Kressner Katja Schimmelpfeng	CLUSTERING SURGICAL PROCEDURES FOR MASTER SURGICAL SCHEDULING	580
29-2017	Clemens Lankisch Klaus Prettnner Alexia Prskawetz	ROBOTS AND THE SKILL PREMIUM: AN AUTOMATION-BASED EXPLANATION OF WAGE INEQUALITY	INEPA

No.	Author	Title	Inst
30-2017	Ann-Sophie Adelhelm Melanie Bathelt Mirjam Bathelt Bettina Bürkin Sascha Klein Sabrina Straub Lea Wagner Fabienne Walz	ARBEITSWELT: DIGITAL – BELASTUNG: REAL? DER ERLEBTE WANDEL DER ARBEITSWELT INNERHALB DER IT-BRANCHE AUS SICHT DER ARBEITNEHMER	550
31-2017	Annarita Baldanzi Klaus Prettnner Paul Tscheuschner	LONGEVITY-INDUCED VERTICAL INNOVATION AND THE TRADEOFF BETWEEN LIFE AND GROWTH	520
32-2017	Vincent Dekker Kristina Strohmaier	THE EFFECT OF TRANSFER PRICING REGULATIONS ON INTRA-INDUSTRY TRADE	520
01-2018	Michael D. Howard Johannes Kolb	FOUNDER CEOS AND NEW VENTURE MEDIA COVERAGE	INEF
02-2018	Peter Spahn	UNCONVENTIONAL VIEWS ON INFLATION CONTRAIOL: FORWARD GUIDANCE, THE NEO- FISHERIAN APPROACH, AND THE FISCAL THEORY OF THE PRICE LEVEL	520
03-2018	Aderonke Osikominu Gregor Pfeifer	PERCEIVED WAGES AND THE GENDER GAP IN STEM FIELDS	INEPA
04-2018	Theresa Grafeneder- Weissteiner Klaus Prettnner Jens Südekum	THREE PILLARS OF URBANIZATION: MIGRATION, AGING, AND GROWTH	INEPA
05-2018	Vadim Kufenko Vincent Geloso Klaus Prettnner	DOES SIZE MATTER? IMPLICATIONS OF HOUSEHOLD SIZE FOR ECONOMIC GROWTH AND CONVERGENCE	INEPA
06-2018	Michael Trost	THE WHOLE IS GREATER THAN THE SUM OF ITS PARTS – PRICING PRESSURE INDICES FOR MERGERS OF VERTICALLY INTEGRATED FIRMS	520
07-2018	Karsten Schweikert	TESTING FOR COINTEGRATION WITH TRESHOLD ADJUSTMENT IN THE PRESENCE OF STRUCTURAL BREAKS	520
08-2018	Evanthia Fasoula Karsten Schweikert	PRICE REGULATIONS AND PRICE ADJUSTMENT DYNAMICS: EVIDENCE FROM THE AUSTRIAN RETAIL FUEL MARKET	520
09-2018	Michael Ahlheim Jan Neidhardt Ute Siepmann Xiaomin Yu	WECHAT – USING SOCIAL MEDIA FOR THE ASSESSMENT OF TOURIST PREFERENCES FOR ENVIRONMENTAL IMPROVEMENTS IN CHINA	520

No.	Author	Title	Inst
10-2018	Alexander Gerybadze Simone Wiesenauer	THE INTERNATIONAL SALES ACCELERATOR: A PROJECT MANAGEMENT TOOL FOR IMPROVING SALES PERFORMANCE IN FOREIGN TARGET MARKETS	570
11-2018	Klaus Prettner Niels Geiger Johannes Schwarzer	DIE WIRTSCHAFTLICHEN FOLGEN DER AUTOMATISIERUNG	INEPA
12-2018	Martyna Marczak Thomas Beissinger	COMPETITIVENESS AT THE COUNTRY-SECTOR LEVEL: NEW MEASURES BASED ON GLOBAL VALUE CHAINS	520
13-2018	Niels Geiger Klaus Prettner Johannes Schwarzer	AUTOMATISIERUNG, WACHSTUM UND UNGLEICHHEIT	INEPA
14-2018	Klaus Prettner Sebastian Seiffert	THE SIZE OF THE MIDDLE CLASS AND EDUCATIONAL OUTCOMES: THEORY AND EVIDENCE FROM THE INDIAN SUBCONTINENT	INEPA
15-2018	Marina Töpfer	THE EFFECT OF WOMEN DIRECTORS ON INNOVATION ACTIVITY AND PERFORMANCE OF CORPORATE FIRMS - EVIDENCE FROM CHINA –	INEF
16-2018	Timo Walter	TRADE AND WELFARE EFFECTS OF A POTENTIAL FREE TRADE AGREEMENT BETWEEN JAPAN AND THE UNITED STATES	INEPA
17-2018	Jonas Frank	THE EFFECTS OF ECONOMIC SANCTIONS ON TRADE: NEW EVIDENCE FROM A PANEL PPML GRAVITY APPROACH	INEPA

FZID Discussion Papers

(published 2009-2014)

Competence Centers

IK	Innovation and Knowledge
ICT	Information Systems and Communication Systems
CRFM	Corporate Finance and Risk Management
HCM	Health Care Management
CM	Communication Management
MM	Marketing Management
ECO	Economics

Download FZID Discussion Papers from our homepage: https://wiso.uni-hohenheim.de/archiv_fzid_papers

Nr.	Autor	Titel	CC
01-2009	Julian P. Christ	NEW ECONOMIC GEOGRAPHY RELOADED: Localized Knowledge Spillovers and the Geography of Innovation	IK
02-2009	André P. Slowak	MARKET FIELD STRUCTURE & DYNAMICS IN INDUSTRIAL AUTOMATION	IK
03-2009	Pier Paolo Saviotti, Andreas Pyka	GENERALIZED BARRIERS TO ENTRY AND ECONOMIC DEVELOPMENT	IK
04-2009	Uwe Focht, Andreas Richter and Jörg Schiller	INTERMEDIATION AND MATCHING IN INSURANCE MARKETS	HCM
05-2009	Julian P. Christ, André P. Slowak	WHY BLU-RAY VS. HD-DVD IS NOT VHS VS. BETAMAX: THE CO-EVOLUTION OF STANDARD-SETTING CONSORTIA	IK
06-2009	Gabriel Felbermayr, Mario Larch and Wolfgang Lechthaler	UNEMPLOYMENT IN AN INTERDEPENDENT WORLD	ECO
07-2009	Steffen Otterbach	MISMATCHES BETWEEN ACTUAL AND PREFERRED WORK TIME: Empirical Evidence of Hours Constraints in 21 Countries	HCM
08-2009	Sven Wydra	PRODUCTION AND EMPLOYMENT IMPACTS OF NEW TECHNOLOGIES – ANALYSIS FOR BIOTECHNOLOGY	IK
09-2009	Ralf Richter, Jochen Streb	CATCHING-UP AND FALLING BEHIND KNOWLEDGE SPILLOVER FROM AMERICAN TO GERMAN MACHINE TOOL MAKERS	IK

Nr.	Autor	Titel	CC
10-2010	Rahel Aichele, Gabriel Felbermayr	KYOTO AND THE CARBON CONTENT OF TRADE	ECO
11-2010	David E. Bloom, Alfonso Sousa-Poza	ECONOMIC CONSEQUENCES OF LOW FERTILITY IN EUROPE	HCM
12-2010	Michael Ahlheim, Oliver Frör	DRINKING AND PROTECTING – A MARKET APPROACH TO THE PRESERVATION OF CORK OAK LANDSCAPES	ECO
13-2010	Michael Ahlheim, Oliver Frör, Antonia Heinke, Nguyen Minh Duc, and Pham Van Dinh	LABOUR AS A UTILITY MEASURE IN CONTINGENT VALUATION STUDIES – HOW GOOD IS IT REALLY?	ECO
14-2010	Julian P. Christ	THE GEOGRAPHY AND CO-LOCATION OF EUROPEAN TECHNOLOGY-SPECIFIC CO-INVENTORSHIP NETWORKS	IK
15-2010	Harald Degner	WINDOWS OF TECHNOLOGICAL OPPORTUNITY DO TECHNOLOGICAL BOOMS INFLUENCE THE RELATIONSHIP BETWEEN FIRM SIZE AND INNOVATIVENESS?	IK
16-2010	Tobias A. Jopp	THE WELFARE STATE EVOLVES: GERMAN KNAPPSCHAFTEN, 1854-1923	HCM
17-2010	Stefan Kirn (Ed.)	PROCESS OF CHANGE IN ORGANISATIONS THROUGH eHEALTH	ICT
18-2010	Jörg Schiller	ÖKONOMISCHE ASPEKTE DER ENTLOHNUNG UND REGULIERUNG UNABHÄNGIGER VERSICHERUNGSVERMITTLER	HCM
19-2010	Frauke Lammers, Jörg Schiller	CONTRACT DESIGN AND INSURANCE FRAUD: AN EXPERIMENTAL INVESTIGATION	HCM
20-2010	Martyna Marczak, Thomas Beissinger	REAL WAGES AND THE BUSINESS CYCLE IN GERMANY	ECO
21-2010	Harald Degner, Jochen Streb	FOREIGN PATENTING IN GERMANY, 1877-1932	IK
22-2010	Heiko Stüber, Thomas Beissinger	DOES DOWNWARD NOMINAL WAGE RIGIDITY DAMPEN WAGE INCREASES?	ECO
23-2010	Mark Spoerer, Jochen Streb	GUNS AND BUTTER – BUT NO MARGARINE: THE IMPACT OF NAZI ECONOMIC POLICIES ON GERMAN FOOD CONSUMPTION, 1933-38	ECO

Nr.	Autor	Titel	CC
24-2011	Dhammika Dharmapala, Nadine Riedel	EARNINGS SHOCKS AND TAX-MOTIVATED INCOME-SHIFTING: EVIDENCE FROM EUROPEAN MULTINATIONALS	ECO
25-2011	Michael Schuele, Stefan Kirn	QUALITATIVES, RÄUMLICHES SCHLIEßEN ZUR KOLLISIONSERKENNUNG UND KOLLISIONSVERMEIDUNG AUTONOMER BDI-AGENTEN	ICT
26-2011	Marcus Müller, Guillaume Stern, Ansgar Jacob and Stefan Kirn	VERHALTENSMODELLE FÜR SOFTWAREAGENTEN IM PUBLIC GOODS GAME	ICT
27-2011	Monnet Benoit, Patrick Gbakoua and Alfonso Sousa-Poza	ENGEL CURVES, SPATIAL VARIATION IN PRICES AND DEMAND FOR COMMODITIES IN CÔTE D'IVOIRE	ECO
28-2011	Nadine Riedel, Hannah Schildberg-Hörisch	ASYMMETRIC OBLIGATIONS	ECO
29-2011	Nicole Waidlein	CAUSES OF PERSISTENT PRODUCTIVITY DIFFERENCES IN THE WEST GERMAN STATES IN THE PERIOD FROM 1950 TO 1990	IK
30-2011	Dominik Hartmann, Atilio Arata	MEASURING SOCIAL CAPITAL AND INNOVATION IN POOR AGRICULTURAL COMMUNITIES. THE CASE OF CHÁPARRA - PERU	IK
31-2011	Peter Spahn	DIE WÄHRUNGSKRISEUNION DIE EURO-VERSCHULDUNG DER NATIONALSTAATEN ALS SCHWACHSTELLE DER EWU	ECO
32-2011	Fabian Wahl	DIE ENTWICKLUNG DES LEBENSSTANDARDS IM DRITTEN REICH – EINE GLÜCKSÖKONOMISCHE PERSPEKTIVE	ECO
33-2011	Giorgio Triulzi, Ramon Scholz and Andreas Pyka	R&D AND KNOWLEDGE DYNAMICS IN UNIVERSITY-INDUSTRY RELATIONSHIPS IN BIOTECH AND PHARMACEUTICALS: AN AGENT-BASED MODEL	IK
34-2011	Claus D. Müller-Hengstenberg, Stefan Kirn	ANWENDUNG DES ÖFFENTLICHEN VERGABERECHTS AUF MODERNE IT SOFTWAREENTWICKLUNGSVERFAHREN	ICT
35-2011	Andreas Pyka	AVOIDING EVOLUTIONARY INEFFICIENCIES IN INNOVATION NETWORKS	IK
36-2011	David Bell, Steffen Otterbach and Alfonso Sousa-Poza	WORK HOURS CONSTRAINTS AND HEALTH	HCM
37-2011	Lukas Scheffknecht, Felix Geiger	A BEHAVIORAL MACROECONOMIC MODEL WITH ENDOGENOUS BOOM-BUST CYCLES AND LEVERAGE DYNAMICS	ECO
38-2011	Yin Krogmann, Ulrich Schwalbe	INTER-FIRM R&D NETWORKS IN THE GLOBAL PHARMACEUTICAL BIOTECHNOLOGY INDUSTRY DURING 1985–1998: A CONCEPTUAL AND EMPIRICAL ANALYSIS	IK

Nr.	Autor	Titel	CC
39-2011	Michael Ahlheim, Tobias Börger and Oliver Frör	RESPONDENT INCENTIVES IN CONTINGENT VALUATION: THE ROLE OF RECIPROCITY	ECO
40-2011	Tobias Börger	A DIRECT TEST OF SOCIALLY DESIRABLE RESPONDING IN CONTINGENT VALUATION INTERVIEWS	ECO
41-2011	Ralf Rukwid, Julian P. Christ	QUANTITATIVE CLUSTERIDENTIFIKATION AUF EBENE DER DEUTSCHEN STADT- UND LANDKREISE (1999-2008)	IK

Nr.	Autor	Titel	CC
42-2012	Benjamin Schön, Andreas Pyka	A TAXONOMY OF INNOVATION NETWORKS	IK
43-2012	Dirk Foremny, Nadine Riedel	BUSINESS TAXES AND THE ELECTORAL CYCLE	ECO
44-2012	Gisela Di Meglio, Andreas Pyka and Luis Rubalcaba	VARIETIES OF SERVICE ECONOMIES IN EUROPE	IK
45-2012	Ralf Rukwid, Julian P. Christ	INNOVATIONSPOTENTIALE IN BADEN-WÜRTTEMBERG: PRODUKTIONSCLUSTER IM BEREICH „METALL, ELEKTRO, IKT“ UND REGIONALE VERFÜGBARKEIT AKADEMISCHER FACHKRÄFTE IN DEN MINT-FÄCHERN	IK
46-2012	Julian P. Christ, Ralf Rukwid	INNOVATIONSPOTENTIALE IN BADEN-WÜRTTEMBERG: BRANCHENSPEZIFISCHE FORSCHUNGS- UND ENTWICKLUNGSAKTIVITÄT, REGIONALES PATENTAUFKOMMEN UND BESCHÄFTIGUNGSSTRUKTUR	IK
47-2012	Oliver Sauter	ASSESSING UNCERTAINTY IN EUROPE AND THE US - IS THERE A COMMON FACTOR?	ECO
48-2012	Dominik Hartmann	SEN MEETS SCHUMPETER. INTRODUCING STRUCTURAL AND DYNAMIC ELEMENTS INTO THE HUMAN CAPABILITY APPROACH	IK
49-2012	Harold Paredes- Frigolett, Andreas Pyka	DISTAL EMBEDDING AS A TECHNOLOGY INNOVATION NETWORK FORMATION STRATEGY	IK
50-2012	Martyna Marczak, Víctor Gómez	CYCLICALITY OF REAL WAGES IN THE USA AND GERMANY: NEW INSIGHTS FROM WAVELET ANALYSIS	ECO
51-2012	André P. Slowak	DIE DURCHSETZUNG VON SCHNITTSTELLEN IN DER STANDARDSETZUNG: FALLBEISPIEL LADESYSTEM ELEKTROMOBILITÄT	IK
52-2012	Fabian Wahl	WHY IT MATTERS WHAT PEOPLE THINK - BELIEFS, LEGAL ORIGINS AND THE DEEP ROOTS OF TRUST	ECO
53-2012	Dominik Hartmann, Micha Kaiser	STATISTISCHER ÜBERBLICK DER TÜRKISCHEN MIGRATION IN BADEN-WÜRTTEMBERG UND DEUTSCHLAND	IK
54-2012	Dominik Hartmann, Andreas Pyka, Seda Aydin, Lena Klauß, Fabian Stahl, Ali Santircioglu, Silvia Oberegelsbacher, Sheida Rashidi, Gaye Onan and Suna Erginkoç	IDENTIFIZIERUNG UND ANALYSE DEUTSCH-TÜRKISCHER INNOVATIONSNETZWERKE. ERSTE ERGEBNISSE DES TGIN- PROJEKTES	IK
55-2012	Michael Ahlheim, Tobias Börger and Oliver Frör	THE ECOLOGICAL PRICE OF GETTING RICH IN A GREEN DESERT: A CONTINGENT VALUATION STUDY IN RURAL SOUTHWEST CHINA	ECO

Nr.	Autor	Titel	CC
56-2012	Matthias Strifler Thomas Beissinger	FAIRNESS CONSIDERATIONS IN LABOR UNION WAGE SETTING – A THEORETICAL ANALYSIS	ECO
57-2012	Peter Spahn	INTEGRATION DURCH WÄHRUNGSUNION? DER FALL DER EURO-ZONE	ECO
58-2012	Sibylle H. Lehmann	TAKING FIRMS TO THE STOCK MARKET: IPOS AND THE IMPORTANCE OF LARGE BANKS IN IMPERIAL GERMANY 1896-1913	ECO
59-2012	Sibylle H. Lehmann, Philipp Hauber and Alexander Opitz	POLITICAL RIGHTS, TAXATION, AND FIRM VALUATION – EVIDENCE FROM SAXONY AROUND 1900	ECO
60-2012	Martyna Marczak, Víctor Gómez	SPECTRAN, A SET OF MATLAB PROGRAMS FOR SPECTRAL ANALYSIS	ECO
61-2012	Theresa Lohse, Nadine Riedel	THE IMPACT OF TRANSFER PRICING REGULATIONS ON PROFIT SHIFTING WITHIN EUROPEAN MULTINATIONALS	ECO

Nr.	Autor	Titel	CC
62-2013	Heiko Stüber	REAL WAGE CYCLICALITY OF NEWLY HIRED WORKERS	ECO
63-2013	David E. Bloom, Alfonso Sousa-Poza	AGEING AND PRODUCTIVITY	HCM
64-2013	Martyna Marczak, V́ctor G3mez	MONTHLY US BUSINESS CYCLE INDICATORS: A NEW MULTIVARIATE APPROACH BASED ON A BAND-PASS FILTER	ECO
65-2013	Dominik Hartmann, Andreas Pyka	INNOVATION, ECONOMIC DIVERSIFICATION AND HUMAN DEVELOPMENT	IK
66-2013	Christof Ernst, Katharina Richter and Nadine Riedel	CORPORATE TAXATION AND THE QUALITY OF RESEARCH AND DEVELOPMENT	ECO
67-2013	Michael Ahlheim, Oliver Fr3r, Jiang Tong, Luo Jing and Sonna Pelz	NONUSE VALUES OF CLIMATE POLICY - AN EMPIRICAL STUDY IN XINJIANG AND BEIJING	ECO
68-2013	Michael Ahlheim, Friedrich Schneider	CONSIDERING HOUSEHOLD SIZE IN CONTINGENT VALUATION STUDIES	ECO
69-2013	Fabio Bertoni, Tereza Tykvov3	WHICH FORM OF VENTURE CAPITAL IS MOST SUPPORTIVE OF INNOVATION? EVIDENCE FROM EUROPEAN BIOTECHNOLOGY COMPANIES	CFRM
70-2013	Tobias Buchmann, Andreas Pyka	THE EVOLUTION OF INNOVATION NETWORKS: THE CASE OF A GERMAN AUTOMOTIVE NETWORK	IK
71-2013	B. Vermeulen, A. Pyka, J. A. La Poutr3 and A. G. de Kok	CAPABILITY-BASED GOVERNANCE PATTERNS OVER THE PRODUCT LIFE-CYCLE	IK
72-2013	Beatriz Fabiola L3pez Ulloa, Valerie M3ller and Alfonso Sousa- Poza	HOW DOES SUBJECTIVE WELL-BEING EVOLVE WITH AGE? A LITERATURE REVIEW	HCM
73-2013	Wencke Gwozdz, Alfonso Sousa-Poza, Lucia A. Reisch, Wolfgang Ahrens, Stefaan De Henauw, Gabriele Eiben, Juan M. Fern3ndez-Alvira, Charalampos Hadjigeorgiou, Eva Kov3cs, Fabio Lauria, Toomas Veidebaum, Garrath Williams, Karin Bammann	MATERNAL EMPLOYMENT AND CHILDHOOD OBESITY – A EUROPEAN PERSPECTIVE	HCM

Nr.	Autor	Titel	CC
74-2013	Andreas Haas, Annette Hofmann	RISIKEN AUS CLOUD-COMPUTING-SERVICES: FRAGEN DES RISIKOMANAGEMENTS UND ASPEKTE DER VERSICHERBARKEIT	HCM
75-2013	Yin Krogmann, Nadine Riedel and Ulrich Schwalbe	INTER-FIRM R&D NETWORKS IN PHARMACEUTICAL BIOTECHNOLOGY: WHAT DETERMINES FIRM'S CENTRALITY-BASED PARTNERING CAPABILITY?	ECO, IK
76-2013	Peter Spahn	MACROECONOMIC STABILISATION AND BANK LENDING: A SIMPLE WORKHORSE MODEL	ECO
77-2013	Sheida Rashidi, Andreas Pyka	MIGRATION AND INNOVATION – A SURVEY	IK
78-2013	Benjamin Schön, Andreas Pyka	THE SUCCESS FACTORS OF TECHNOLOGY-SOURCING THROUGH MERGERS & ACQUISITIONS – AN INTUITIVE META- ANALYSIS	IK
79-2013	Irene Prostoplow, Andreas Pyka and Barbara Heller-Schuh	TURKISH-GERMAN INNOVATION NETWORKS IN THE EUROPEAN RESEARCH LANDSCAPE	IK
80-2013	Eva Schlenker, Kai D. Schmid	CAPITAL INCOME SHARES AND INCOME INEQUALITY IN THE EUROPEAN UNION	ECO
81-2013	Michael Ahlheim, Tobias Börger and Oliver Frör	THE INFLUENCE OF ETHNICITY AND CULTURE ON THE VALUATION OF ENVIRONMENTAL IMPROVEMENTS – RESULTS FROM A CVM STUDY IN SOUTHWEST CHINA –	ECO
82-2013	Fabian Wahl	DOES MEDIEVAL TRADE STILL MATTER? HISTORICAL TRADE CENTERS, AGGLOMERATION AND CONTEMPORARY ECONOMIC DEVELOPMENT	ECO
83-2013	Peter Spahn	SUBPRIME AND EURO CRISIS: SHOULD WE BLAME THE ECONOMISTS?	ECO
84-2013	Daniel Guffarth, Michael J. Barber	THE EUROPEAN AEROSPACE R&D COLLABORATION NETWORK	IK
85-2013	Athanasios Saitis	KARTELLBEKÄMPFUNG UND INTERNE KARTELLSTRUKTUREN: EIN NETZWERKTHEORETISCHER ANSATZ	IK

Nr.	Autor	Titel	CC
86-2014	Stefan Kirn, Claus D. Müller-Hengstenberg	INTELLIGENTE (SOFTWARE-)AGENTEN: EINE NEUE HERAUSFORDERUNG FÜR DIE GESELLSCHAFT UND UNSER RECHTSSYSTEM?	ICT
87-2014	Peng Nie, Alfonso Sousa-Poza	MATERNAL EMPLOYMENT AND CHILDHOOD OBESITY IN CHINA: EVIDENCE FROM THE CHINA HEALTH AND NUTRITION SURVEY	HCM
88-2014	Steffen Otterbach, Alfonso Sousa-Poza	JOB INSECURITY, EMPLOYABILITY, AND HEALTH: AN ANALYSIS FOR GERMANY ACROSS GENERATIONS	HCM
89-2014	Carsten Burhop, Sibylle H. Lehmann-Hasemeyer	THE GEOGRAPHY OF STOCK EXCHANGES IN IMPERIAL GERMANY	ECO
90-2014	Martyna Marczak, Tommaso Proietti	OUTLIER DETECTION IN STRUCTURAL TIME SERIES MODELS: THE INDICATOR SATURATION APPROACH	ECO
91-2014	Sophie Urmetzer, Andreas Pyka	VARIETIES OF KNOWLEDGE-BASED BIOECONOMIES	IK
92-2014	Bogang Jun, Joongho Lee	THE TRADEOFF BETWEEN FERTILITY AND EDUCATION: EVIDENCE FROM THE KOREAN DEVELOPMENT PATH	IK
93-2014	Bogang Jun, Tai-Yoo Kim	NON-FINANCIAL HURDLES FOR HUMAN CAPITAL ACCUMULATION: LANDOWNERSHIP IN KOREA UNDER JAPANESE RULE	IK
94-2014	Michael Ahlheim, Oliver Frör, Gerhard Langenberger and Sonna Pelz	CHINESE URBANITES AND THE PRESERVATION OF RARE SPECIES IN REMOTE PARTS OF THE COUNTRY – THE EXAMPLE OF EAGLEWOOD	ECO
95-2014	Harold Paredes-Frigolett, Andreas Pyka, Javier Pereira and Luiz Flávio Autran Monteiro Gomes	RANKING THE PERFORMANCE OF NATIONAL INNOVATION SYSTEMS IN THE IBERIAN PENINSULA AND LATIN AMERICA FROM A NEO-SCHUMPETERIAN ECONOMICS PERSPECTIVE	IK
96-2014	Daniel Guffarth, Michael J. Barber	NETWORK EVOLUTION, SUCCESS, AND REGIONAL DEVELOPMENT IN THE EUROPEAN AEROSPACE INDUSTRY	IK

IMPRINT

University of Hohenheim
Dean's Office of the Faculty of Business, Economics and Social Sciences
Palace Hohenheim 1 B
70593 Stuttgart | Germany
Fon +49 (0)711 459 22488
Fax +49 (0)711 459 22785
wiso@uni-hohenheim.de
wiso.uni-hohenheim.de