

Kuhlmeiy, Florian

Working Paper

Local income tax competition with progressive taxes and a fiscal equalization scheme

WWZ Working Paper, No. 2017/17

Provided in Cooperation with:

Center of Business and Economics (WWZ), University of Basel

Suggested Citation: Kuhlmeiy, Florian (2017) : Local income tax competition with progressive taxes and a fiscal equalization scheme, WWZ Working Paper, No. 2017/17, University of Basel, Center of Business and Economics (WWZ), Basel, <https://doi.org/10.5451/unibas-ep61301>

This Version is available at:

<https://hdl.handle.net/10419/185799>

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.

Universität
Basel

Wirtschaftswissenschaftliche
Fakultät

WWZ

November 2017

Local income tax competition with progressive taxes and a fiscal equalization scheme

WWZ Working Paper 2017/17

Florian Kuhlmeiy

A publication of the Center of Business and Economics (WWZ), University of Basel.

© WWZ 2017 and the authors. Reproduction for other purposes than the personal use needs the permission of the authors.

Universität Basel
Peter Merian-Weg 6
4052 Basel, Switzerland
wwz.unibas.ch

Corresponding Author:
Florian Kuhlmeiy
Tel: +41 (0) 61 207 33 80
Mail: florian.kuhlmeiy@unibas.ch

Local income tax competition with progressive taxes and a fiscal equalization scheme*

Florian Kuhlme[†]

Faculty of Business and Economics, University of Basel

November 29, 2017

Abstract

This paper develops a model of local income tax competition with a progressive tax scheme and a built-in fiscal equalization scheme. Both aspects are central to policy makers: The progressivity for equity reasons, and the fiscal equalization to prevent a race to the bottom and to limit the degree of segregation of households according to income. The model is calibrated to the metropolitan area of Zurich (Switzerland), and policy evaluations reveal that a progressive tax scheme as the basis for local tax competition causes strong segregating forces that can only to some extent be compensated by the fiscal equalization scheme.

JEL Codes H3, H7, R1, R2;

Keywords Tax competition; income taxation; fiscal equalization; progressive taxation; segregation.

*This work was supported by the WWZ-Forum (FV-55). The author declares that he has no relevant or material financial interests that relate to the research described in this paper.

[†]Peter-Merian-Weg 6, CH-4002 Basel, Switzerland. florian.kuhlme@unibas.ch.

1 Introduction

In countries with a federal structure, local governments have at least some autonomy on the spending- or expenditure-side of their budget. Whether or not such decentralization is beneficial or what degree of decentralization would be efficient, however, is the subject of a long-standing debate. In this paper, I contribute to the discussion by offering two extensions that are central in the context of local income tax competition: First, I allow for a progressive income tax scheme, for which the residents of each municipality vote on a tax rate multiplier to determine the size of the municipal budget; and, second, I allow for a fiscal equalization scheme that redistributes money from the rich to the poor municipalities.

This setup reflects the implementation of fiscal decentralization in many federal countries. For example, it corresponds to the situation in Switzerland, where the high degree of decentralized government autonomy is widely believed to be one of the cornerstones for the well-functioning of the country.¹ The empirical literature shows that the municipalities engage in tax competition, which induces rich households to sort into the municipalities with lower tax rates (see, e.g., Feld & Kirchgaessner 2001, Schmidheiny 2006*a*). Roller & Schmidheiny (2016) look at the effective average and marginal tax rates of Swiss households. They find that the redistributive character of using progressive taxes is weakened – if not reversed – in the presence of tax competition, simply because the rich can avoid taxes by residing in municipalities with low tax rates.

These observations are in line with theoretical models with residence-based tax competition, that also predict a segregation of the population according to income and claim that this sorting may cause significant disparities in municipality characteristics, which include tax rates, public good provision and housing prices.² For the case of property tax competition,

¹In fact, the degree of autonomy at Switzerland's local levels of government is extraordinary: Municipalities raised more than 45bn CHF in 2014, which are almost 30% of all public revenues (cantons: 50%, central government: 20%). They gather more than 35% of total revenue from income taxation, which is about two thirds of their fiscal revenues and constitutes the most important single source of income. For further details, see the "Finanzstatistik" (available at <https://www.efv.admin.ch/efv/de/home/themen/finanzstatistik/berichterstattung.html>, last accessed June 2017).

²For most of the models, however, the existence of a (segregating) equilibrium cannot be ensured. An exception is a series of papers which follow the seminal contribution by Gravel & Thoron (2007), who present a model in which income segregation occurs if, and only if, the publicly provided good is either a gross substitute or a gross complement to the private consumption for every household. Gravel & Oddou (2014) generalize this result for the existence of a land market. For the case of income tax competition, Oddou (2016) extends this approach to the case of income tax competition and a publicly provided good that exhibits spillovers, and finds that the conditions identified in Gravel & Thoron (2007) remain sufficient. However, this work is purely theoretical and largely lacks calibration, policy evaluations or other empirically relevant analysis.

see, e.g., Epple & Platt (1998), Epple et al. (2001), and Calabrese et al. (2006). For the case of income tax competition, see, e.g., Calabrese (2001), who investigates the (limited) ability of linear income taxation for within-jurisdictional redistribution in the presence of tax competition; and Schmidheiny (2006*b*), who calibrates a model to the metropolitan area around the city of Zurich. Schmidheiny assumes that the publicly provided good does not create inter-jurisdictional spillovers and is perfectly rival in consumption, he considers a linear tax rate scheme, and he ignores the existence of transfers between jurisdictions. The present paper can be interpreted as an extension to Schmidheiny's model in that it relaxes all of these restrictions.

On normative grounds, and without further restrictions such as asymmetric information, income tax competition is inefficient – not least due to the resulting inefficient distribution of the households. Besides this ‘intra-municipal free-riding’, and for the case of a spillover-generating publicly provided good with imperfect rivalry in consumption, Kuhlmeiy & Hintermann (2016) identify two other inefficiencies: An imperfect redistribution of income between households and municipalities, and free-riding on the provision of the publicly provided good in the other municipalities (‘inter-municipal free-riding’). For a good with intermediate levels of spillovers and rivalry, they quantify each of these three inefficiencies to account for about one third of the welfare loss when compared to the decisions of a utilitarian social planner with access to individualized lump-sum taxes.

To limit the negative consequences of tax competition to a politically acceptable limit and to ensure a lower limit of the local revenue capacity, policy makers have different options at their disposal. All of them can be employed to restrict the degree of competition and therefore to prevent a race to the bottom: Command and control strategies (of, e.g., tax rates or the definition of the tax scheme), subsidies for publicly provided goods and services, or matching grants from a higher-level government. A combination of these instruments can be used to design a fiscal equalization scheme (FES). In such a scheme, the central government forces rich municipalities to pay, while offering subsidies to the poor municipalities (such that the rich municipalities become less rich and the poor, less poor). As a consequence, employing FESs should align the distinctive characteristics of the included municipalities, in the sense that the heterogeneity of municipality characteristics will be reduced in their presence.

Previous approaches and methods for assessing FESs were mostly limited to the presence

of capital tax competition.³ In the context of income tax competition, the previous approaches inherently ignored adjustments in prices and quantities, and – most importantly – migration.⁴ This is why I will – in the context of a calibrated general equilibrium model of municipal income tax competition with a progressive tax scheme – gradually remove a fiscal equalization scheme to see to what extent the FES effectively mitigates the segregation of households and contributes towards aligning municipality characteristics. As a second policy evaluation, I will change the tax scheme, which is exogenous to the municipalities (which only set a tax rate multiplier) and which is decided upon by the upper level of government, to identify the interaction of the FES with this instrument, and thereby quantify the effect of progression on segregation.

To perform the policy evaluations sketched above, I build on the model of Kuhlmeier & Hintermann (2016), but extend it in three dimensions: I add taste heterogeneity with respect to the publicly provided good, I model the local fiscal equalization scheme (as it is implemented in the canton of Zurich), and I allow for a progressive (cantonal) tax code. I will then calibrate this model to the metropolitan area of Zurich. Municipalities in the canton of Zurich are (1) restricted to set a linear multiplier on the cantonal progressive income tax scheme; and (2), depending on their relative fiscal capacity, they also receive money from or pay money to a FES, which aims at aligning the fiscal capacity.⁵

The structure of the paper is as follows. In the next section, I present and describe the model, which is calibrated to the metropolitan area of Zurich in Section 3. In Section 4, I

³The list of contributions includes Bucovetsky & Smart (2006), who show that a tax base equalization scheme helps the central government to establish equity and efficiency, even with an endogenous capital supply. For the case of German business taxation at the local level, Buettner (2006) unravels the incentive structure implied by the complex interplay of vertical and horizontal equalization instruments implemented at the municipal level. And Egger et al. (2010) examine the German municipalities' ability to effectively change their fiscal capacity in order to choose one of two alternative transfer schemes.

⁴For example in Switzerland, the canton of Zurich applies a tax base equalization scheme. To evaluate its efficacy, the statistical office computes counterfactual tax rate multipliers, defined as the multiplier on the progressive cantonal tax code that is required in one municipality *in the absence of the FES* to maintain the given level of expenditure, if both the distribution of households and the level of public provision remain unchanged. This approach, however, is incomplete, as it ignores all second-round effects such as migration responses and adjustments to the level of public provision and housing prices; i.e., the general equilibrium effects of the FES. See "Handbuch Zürcher Finanzausgleich", available at <http://www.finanzausgleich.zh.ch/internet/microsites/finanzausgleich/de/grundlagen/unterlagen.html>, last accessed June 2017.

⁵Following Köthenbürger (2002), a FES can be aimed at aligning either the tax revenue or the tax base of municipalities. A tax revenue equalization scheme targets (fully) equalizing the level of local expenditure by aligning the per capita revenue. A tax base equalization scheme (which is also sometimes referred to as a capacity equalization scheme), to the contrary, is designed to *enable* poorer municipalities to provide a desired minimum quality and quantity of goods and services to their citizens, while still allowing for heterogeneity in terms of disposable revenue.

gradually remove the fiscal equalization scheme to assess its impact and also discuss changes in the cantonal progressive tax code. Section 5 concludes.

2 Model

In this section, I first describe the general setup of the model; then I specify the production technology, the preferences, and the budget balance conditions before showing some equilibrium properties.

2.1 Basic setup and structure

The model economy consists of $j = 1, \dots, J$ municipalities. Each is defined by three characteristics: A housing price p_j , a tax rate (multiplier) t_j , and the level of public consumption g_j . The tax rate is subject to majority voting and determines (together with the tax base of the municipality) the level of public consumption. The housing price depends on the aggregate demand for and the aggregate supply of housing, such that the characteristics of the municipalities depend on the endogenous residential choices of households.

Households gain utility from consuming the publicly provided good g_j , housing h^j , and a numeraire consumption good x^j .⁶ They differ with respect to an exogenous income level $y \in [\underline{y}, \bar{y}]$ and a preference parameter $\alpha \in [0, 1]$, which describes the preference for the publicly provided good. Both are continuously distributed according to the probability density functions $f(y)$ and $f(\alpha)$, respectively. As a consequence, a continuum of households exists in a two-dimensional space such that a household is characterized by the pair (y, α) . Migration is costless, which implies that a household of type (y, α) resides in municipality j if the household prefers the triplet (p_j, t_j, g_j) to any other triplet $(p_i, t_i, g_i) \forall i \neq j$. If a household is indifferent between any two municipalities, it chooses its residence by chance. For more detailed explanations concerning the heterogeneity of households, be referred to Schmidheiny (2006b) and Epple & Platt (1998).

To further illustrate the decision-making of households, I introduce an indirect utility func-

⁶The municipality index j is used both as a subscript and a superscript. As a subscript, it indicates the endogenous variables of the municipalities. When used as a superscript, it indicates that the level of the respective variable depends on the locational choice of a household. The affordable optimal levels of housing and numeraire consumption, for example, depend on the municipalities' housing prices and tax rates.

tion. It is the result of maximizing a household's utility function $U(\cdot)$ subject to its budget balance constraint with respect to its private consumption bundle. Mathematically,

$$V(p_j, t_j, g_j; y, \alpha) = \max_{x^j, h^j} U(x^j, h^j, g_j; \alpha) \text{ s.t. } y = t_j b(y) + x^j + p_j h^j \quad (1)$$

describes the utility that the household (y, α) achieves if it resides in municipality j for a given set of municipality characteristics. The budget balance constraint allows for a progressive tax scheme: The tax rate t_j is multiplied by the tax base $b(y)$, which allows for a progressive tax regime (see Section 3.1). The case of linear taxation is covered as the special case of $b(y) = a \cdot y$ and a constant.

The model is in equilibrium if the following three conditions are satisfied, which are conceptually the same as in Kuhlmeier & Hintermann (2016).

Migration equilibrium. No household has an incentive to move and (at least weakly) prefers the municipality it currently resides in to any other municipality.

Majority voting equilibrium. The tax rate multiplier t_j in every municipality constitutes a majority voting equilibrium. Without further restrictions of the household preferences (see below), I cannot easily predict what tax rate multiplier can win a majority.

Housing market equilibrium. Housing demand equals housing supply in every municipality.

For each, I now discuss the implications and assumptions in the context of the present paper. Concerning the housing market equilibrium, for every household, the optimal housing demand $h^j(y, \alpha)$ depends on the locational choice, its income and preference parameter, and follows from the utility function (1). For the supply of housing, which I label $HS_j(p_j)$, I follow the previous literature and assume that it is supplied by absentee landlords according to a constant returns to scale technology. Market clearing then requires that in every j

$$HS_j(p_j) = N \int_{\underline{y}_j}^{\bar{y}_j} \int_{\underline{\alpha}_j(y)}^{\bar{\alpha}_j(y)} h^j(y, \alpha) f(y) f(\alpha) d\alpha dy, \quad (2)$$

where the double integral is aggregate housing demand and N total population (see below for the definition of the integral borders).

Concerning the migration equilibrium, the existence of an equilibrium per se cannot generally be guaranteed for this class of models. I focus on segregating equilibria in the numerical application. Segregation implies that households self-select into municipalities such that every municipality is inhabited by households from a single interval on the income and preference distribution. In terms of the indirect utility function (1), this implies for any municipality j that $\forall y \in [\underline{y}_j, \overline{y}_j]$ and $\forall \alpha \in [\underline{\alpha}_j(y), \overline{\alpha}_j(y)]$:

$$V(p_j, t_j, g_j; y, \alpha) - V(p_i, t_i, g_i; y, \alpha) \geq 0 \quad \forall i \neq j, \quad (3)$$

where $\underline{y}_j, \overline{y}_j$ and $\underline{\alpha}_j(y), \overline{\alpha}_j(y)$ describe the lower and upper limits of the income and taste intervals, within which households reside in municipality j . Households that are precisely at these limits are indifferent to the neighboring municipality. They define the municipality borders in the y - α -space by forming what is called the locus of indifferent households between any two ‘adjacent’ municipalities. All households in between these limits strictly prefer municipality j , while all households beyond these limits strictly prefer another municipality.

With linear taxes and without a fiscal equalization scheme, Schmidheiny (2002) shows that any equilibrium is characterized by perfect segregation, if the utility is described by a Stone-Geary utility function with at least one strictly positive level of subsistence consumption. Kuhlmeier & Hintermann (2016) show that allowing for spillovers and imperfect rivalry in the consumption of the publicly provided good does not require stricter assumptions about preferences. In Appendix B, I discuss how this set of conditions can be refined to remain compatible with segregation in the presence of a progressive tax scheme. I cannot establish a formal definition for a set of necessary conditions that are required to guarantee income segregation (if an equilibrium is found). This implies that I need to check whether the implicitly assumed segregation in the resulting equilibrium is indeed incentive-compatible. Incentive compatibility (IC) has two components in this context: In the case of the moving equilibrium condition, IC means that only the actual border-households are indifferent between any two municipalities, and that those who are not indifferent prefer the municipality that they ‘belong’ to over any other municipality; in the case of the majority voting equilibrium condition (see below), IC implies that the households on one side of the locus of median voters all prefer a higher tax rate, while the households on the other side of the locus prefer a lower tax rate. In Appendix D.1 I

show that the baseline calibration to the Zurich metropolitan area, that I present in the next section, is incentive-compatible.

Concerning the majority voting equilibrium, for each triplet of municipality characteristics (p_j, t_j, g_j) which satisfies the municipality's budget constraint, the following holds: If the marginal rate of substitution between any pair of municipality characteristics from this triplet changes monotonically in both income y and the preference for the publicly provided good α , there exists a locus of households in the y - α -space for which this pair is optimal. Take the pair (t_j, g_j) as an example. If 50% of voters prefer a higher t_j and 50% a lower t_j , then this locus is called the median voter locus (quite similar to the approach used above for the locus of indifferent households). If it exists, there is no other t_j - g_j -pair which would win a majority vote against the median voters' optimal t_j - g_j -pair and therefore constitutes a majority voting equilibrium for a given population in the municipality. In Section B.2 in the Appendix, I discuss the necessary and sufficient conditions on the households' preferences to ensure the existence of a median voter locus in the presence of progressive taxes.

I assume that, when voting, households take the distribution of the households (as well as the households' level of housing demand) as given; i.e., are myopic with respect to the migrational consequences induced by changing the tax rate (for a further discussion of voter myopia, see Epple et al. 2001, Kuhlmeier & Hintermann 2016). Moreover, in the presence of inter-municipal spillovers, I assume that households correctly anticipate the supply of the publicly provided good in the other municipalities. As a consequence, the optimal tax rate multiplier of household (y, α) follows from

$$\max_{t_j} V(p_j, t_j, g_j(t_j); y, \alpha), \quad (4)$$

where $g_j(t_j)$ indicates that the public consumption level is determined by the level of t_j via the budget balance constraint of the municipality and the production technology, which I specify in Section 2.2. Note that I restrict the voting process to determine a tax rate multiplier (and therefore not to determine the progressivity of the tax scheme per se). This one-dimensionality of the voting decision allows me to keep track of households' preferences and to identify potential

segregation patterns. The equilibrium tax rate is then implicitly defined by

$$N \int_{\underline{y}_j}^{\bar{y}_j} \int_{\underline{\alpha}_j(y)}^{\alpha_j^m(y)} f(y) f(\alpha) d\alpha dy = \frac{1}{2} N_j, \quad (5)$$

where $\alpha_j^m(y)$ defines the locus of median voters in j . It is the solution of (4) solved for α and with a tax rate chosen such that (5) holds. $N_j \equiv N \int_{\underline{y}_j}^{\bar{y}_j} \int_{\underline{\alpha}_j(y)}^{\alpha_j^m(y)} f(y) f(\alpha) d\alpha dy$ is the population in j , where N is total population.

2.2 Revenue and expenditure of the local governments

After having sketched the basic setup and the general structure of the model, I now specify the production technology of the publicly provided good g_j and the budget balance of the local governments, which includes the fiscal equalization scheme.

The amount of the publicly provided good available for consumption in municipality j is given by

$$g_j = \frac{G_j + \sigma \sum_{i \neq j} G_i}{\left(N_j + \nu \sum_{i \neq j} N_i \right)^\rho}, \quad (6)$$

where G_j denotes the level of production of the good in j . The level of production, G_j , is determined by the budget balance constraint of the municipality, which is derived below in (10). Each municipality spends its entire revenue on G_j , such that we can think of it as being the bundle of goods and services that are actually (and on average) provided by municipalities. To capture the characteristics of this bundle, I allow for inter-jurisdictional spillovers and imperfect rivalry in consumption, where σ describes the degree to which the public provision ‘spills out’ of the other municipalities into j , ν describes the degree to which the citizens of the other municipalities ‘spill into’ j to consume there, and ρ describes the degree of rivalry in consumption. All parameters are meaningfully defined between $[0, 1]$, whereas not all combinations make sense economically. For further details, see Kuhlmeier & Hintermann (2016), who introduced this specification.

To determine the (net) revenue of each municipality, I consider two elements: Tax revenues and payments from or into a fiscal equalization scheme that is imposed by some higher level of government. The particular form of both are due to the actual situation in the canton of Zurich,

to which I calibrate the model in Section 3.1. Tax revenue stems from taxing the income of the residents of each municipality. Each municipality decides on setting one multiplier, t_j , on the tax base $b(y)$, which is a function of actual income y . The tax base determines the *relative* tax liabilities of households differing in income, whereas the *level* of taxes is not yet defined. Using this specification, $t_j > 0$ is the meaningful limitation on the tax rate multiplier. A value of $t_j = 1$ means that a household with income y and which is residing in j has to pay municipal taxes that exactly correspond to $b(y)$.⁷ Note that the interpretation of t_j has therefore changed compared to the linear-tax case previously considered in the literature, where $b(y) = y$ implied that the tax rate describes the share of income that every household has to pay.⁸ For the case at hand, the aggregate tax base of a municipality is given by

$$TB_j = N \int_{\underline{y}_j}^{\bar{y}_j} \int_{\underline{\alpha}_j(y)}^{\bar{\alpha}_j(y)} b(y) f(y) f(\alpha) d\alpha dy. \quad (7)$$

Multiplied with the tax rate multiplier t_j , this determines the tax revenue of a municipality. The municipality-specific per capita level of the tax base is labeled the fiscal capacity (FC_j) of a municipality such that

$$FC_j = \frac{TB_j}{N_j}. \quad (8)$$

This measure determines how much municipality j pays into or receives from the fiscal equalization scheme (FES).

The second element that I consider to determine a municipality's (net) income is a tax base equalization scheme at the municipal level. Such a scheme has two effects: On the one hand, it lifts the revenue of poor municipalities to a certain lower bound; on the other hand, it takes a certain percentage from the fiscal capacity of rich municipalities that exceeds some upper bound of the fiscal capacity. More precisely, the net subsidy of municipality j , labeled FES_j ,

⁷Consider an example: The tax base of a poor household is 5% of its income, whereas a rich household's tax base amounts to 10%. If the municipality-specific tax rate multiplier is $t_j = 1.1$, the municipal tax liability of the aforementioned households amounts to 5.5% and 11% of their respective incomes. Both average tax rates are 10% higher when compared to $t_j = 1$, though the poor household's rate increased by only 0.5 percentage points and the rate of the rich household by 1 percentage point.

⁸It is meaningfully defined between 0 and 1, where 0 means no taxes and 1 means that the tax liability is as high as the income itself.

can be defined as follows:

$$FES_j = \begin{cases} A_j < 0, & \text{if } v \cdot FC^{avg} < FC_j \\ 0, & \text{if } \ell \cdot FC^{avg} < FC_j < v \cdot FC^{avg} \\ Z_j > 0, & \text{if } FC_j < \ell \cdot FC^{avg}, \end{cases} \quad (9)$$

$$\text{with } A_j \equiv \tau N_j (v \cdot FC^{avg} - FC_j),$$

$$Z_j \equiv N_j (\ell \cdot FC^{avg} - FC_j), \text{ and}$$

$$FC^{avg} \equiv \frac{\sum_j FC_j}{J},$$

where FC^{avg} is the average fiscal capacity of all municipalities in the canton. A municipality receives the subsidy Z_j if $FC_j < \ell \cdot FC^{avg}$. The parameter ℓ determines the lower bound of the fiscal capacity to which the municipalities' revenue is topped up, and therefore marks a lower bound of revenue for municipalities. And the municipality has to pay A_j if $FC_j > v \cdot FC^{avg}$, with $v > \ell$. This inequality states that if the municipality's fiscal capacity exceeds $v \cdot 100\%$ of the average fiscal capacity, the municipality has to pay a fraction $\tau \in [0, 1]$ of its fiscal capacity in excess of this upper limit (haircut). Municipalities with a fiscal capacity between the lower and upper bound of the average neither receive payments from or owe payments to the FES. This setup leaves the scheme not necessarily balanced. The reason for this is that the sum of payments to the scheme ($\sum_j A_j$) are not directly linked to the sum of subsidies ($\sum_j Z_j$), such that it is the choice of the parameters (ℓ, v, τ) that together with the distribution of households quantify the payments and budget balance cannot be guaranteed. The central government covers a deficit (and receives excess payments).

I am now able to define the (net) revenue of each municipality as $t_j TB_j + FES_j$ such that the budget balance constraint of municipality j implies

$$G_j = t_j TB_j + FES_j. \quad (10)$$

2.3 Functional forms and solving the model

For the calibration, I rely on a Stone-Geary utility function, which I specify in Appendix A. I am not able to solve this model analytically for its equilibrium values. Instead, I am left with

a set of $3J$ equations and $3J$ unknowns, who form the basis for the numerical solutions from the next sections: The equilibrium conditions are J housing market clearing conditions (2), J majority voting equilibrium conditions (5), and J times the calculation of the consumption levels of the publicly provided good (6). The variables that I cannot solve for are the respective municipality characteristics p_j , t_j , and g_j . Note that the $J - 1$ loci of indifferent households at the municipality ‘borders’ in the y - α -space, the loci of indifferent voters, as well as all the other variables (such as G_j , TB_j , FES_j) are implicitly defined for a given set of municipality characteristics. For the Stone-Geary-specification, they are derived in Section A.2 in the Appendix.

3 Calibration

In this section, I first specify the fiscal instruments relevant at the municipal level. Then, I specify the model presented in Section 2 for two groups of municipalities ($J = 2$) that form the metropolitan area around the city of Zurich and discuss the choices of the unobserved parameters. Finally, I present the equilibrium properties for this baseline calibration and assess its performance.

3.1 Fiscal instruments at the cantonal level

I am interested in how households self-select into municipalities. Each municipality is characterized by its specific combination of the housing price p_j , the linear tax rate multiplier t_j , and the level of public consumption g_j . Abstracting from a ‘home-bias’ or other frictions concerning relocation decisions, households choose the combination that suits them best. The municipalities, however, are not completely free to choose their tax regime. Two fiscal instruments that are determined at the cantonal level are crucial for this analysis: the municipal system of income taxation and the fiscal equalization scheme for the municipalities (FES).

In Switzerland, every household is subject to income taxation at the federal, cantonal, and municipal level. In my analysis, I am interested in the taxation at the local level. The *municipal tax base* $b(y)$ of a household with income y is the cantonal tax liability of this household, and therefore determined by the cantonal tax scheme. The *municipal tax liability* is then given as

Table 1: Income tax scheme for the canton of Zurich (2014).

Basic rate		Married rate		Marginal tax rate for add. income
Taxable income	Tax liability	Taxable income	Tax liability	
	<i>in CHF</i>			<i>in %</i>
6,700	0	13,500	0	2
11,400	93	19,600	121	3
16,100	234	27,300	352	4
23,700	538	36,700	728	5
33,000	1,003	47,400	1,263	6
43,700	1,645	61,300	2,097	7
56,100	2,513	92,100	4,253	8
73,000	3,865	122,900	6,717	9
105,500	6,789	169,300	10,892	10
137,700	10,010	224,700	16,432	11
188,700	15,620	284,800	23,043	12
254,900	23,562	354,100	31,359	13

$t_j b(y)$ for a household with income y . Note that t_j is the same for all households within one municipality and $b(y)$ is the same for all municipalities in the canton. The evaluation of t_j for a household with a given income y therefore crucially depends on $b(y)$. Zurich uses a progressive scheme with stepwise increases in the marginal tax rate. The taxation scheme differentiates between a ‘basic’ rate (“Grundtarif”) and a ‘married’ rate (“Verheiratetentarif”), where the latter is also applicable to single-households with children. Both schemes are specified in Table 1.⁹ The basic rate was applied to approximately 60% of the cases in 2013, and the married rate to the remaining 40% of cases. Since a married household typically consists of at least 2 people, it is plausible to assume that this rate affects more individuals than the base rate, which only applies to one-person households. For the calibration, I assume that every household is taxed according to the married rate. This biases the calibration, since I, effectively, apply tax rates that are too low for parts of the population and therefore underestimate the segregating consequences caused by income tax competition.¹⁰

The second fiscal instrument that the municipalities can not (directly) influence, is the fiscal equalization scheme for the municipalities (FES). I analyze the ‘new’ FES of the canton

⁹See “Steuertarife” on <https://www.steuertamt.zh.ch/internet/finanzdirektion/ksta/de/steuerberechnung/steuertarife.html>, last accessed June 2017.

¹⁰For example, a household with a taxable income of 56,100 CHF has to pay 2,513 CHF and face a marginal tax rate of 8% if taxed according to the basic rate. Applying the married rate reveals a tax liability of $1,263 + 0.06 \cdot (56,100 - 47,400) = 1,785$ CHF and a marginal tax rate of 6%.

of Zurich that was introduced in 2012.¹¹ In 2015, the FES paid out 1,134 million CHF, which corresponds to roughly 10% of the total expenditures at the municipal level.¹² The payments of the rich municipalities into that scheme amounted to 667 million CHF, the rest being covered by the canton.

The FES has three instruments: (1) transfers based on resource disparities (“Resourcen-ausgleich”), (2) compensation for specific extra-burdens (“Sonderlastenausgleich”), and (3) a payment to the city centers (“Zentrumslastenausgleich”). The latter is specifically designed to provide the cities of Zurich and Winterthur, the two biggest cities of canton Zurich, with sufficient means to supply their inhabitants with infrastructure and other goods and services that are to a large extent also used by inhabitants of the surrounding municipalities. Payments in this branch amount to 43% and thereby correspond quite precisely to the amount paid by the canton (41.3%). As I discuss below, in the baseline calibration to the *metropolitan area* of Zurich, I exclude the *city* of Zurich. Therefore, I do not consider this instrument of the FES. The second instrument redistributes money to municipalities with a high share of pupils, as well as to municipalities that face disadvantages in terms of geography or other burdens which the municipality cannot influence and which the canton authorizes. The economic importance of this instrument, however, is limited, as it accounts for only 3% of total expenditures. This is why I also ignore this instrument in my baseline calibration.

Instead, I focus on the first instrument, the transfers based on the resource disparities of the municipalities. This instrument collects all the payments of rich municipalities into the scheme, and the paid-out subsidies in this branch of the FES approximately amount to the remaining half of the budget. The basic structure of this instrument is described in equation (9). The values of ℓ , ν and τ are the result of a political process and were set to 0.95, 1.1, and 0.7, respectively, when the new FES was introduced in 2012. For the interpretation of these levels, recall the concept of a municipality’s fiscal capacity. As laid out in (8), it is equal to the per-capita tax revenue if the tax rate multiplier is 1 and therefore corresponds to the per-capita

¹¹For more information on the FES (in German), see “Handbuch Zürcher Finanzausgleich”, available at <http://www.finanzausgleich.zh.ch/internet/microsites/finanzausgleich/de/grundlagen/unterlagen.html>, last accessed June 2017. The data presented here for the FES is publicly available at http://www.statistik.zh.ch/internet/justiz_innere/statistik/de/daten/daten_oeffentliche_finanzen/finanzausgleich.html, last accessed June 2017 (look for “Finanzausgleich ab 2012”, which contains the 2015 data used in this paper).

¹²Total expenditure of the municipalities in the canton of Zurich amounted to 11,994 million CHF in 2014. See “Finanzstatistik” of the federal financial administration, available at <https://www.efv.admin.ch/efv/de/home/themen/finanzstatistik/berichterstattung.html>, last accessed June 2017.

cantonal tax liability in that municipality. The average (per-capita) cantonal tax liability over all municipalities is labeled the average fiscal capacity.

If a municipality's fiscal capacity is below $\ell = 95\%$ of the average, it receives the difference between its actual fiscal capacity and this lower bound as a subsidy. As a consequence, after the transfer payments, every municipality is (when it selects a multiplier of at least 1) eligible to spend at least 95% of the average fiscal capacity, which makes ℓ an effective lower bound of the revenue capacity of the municipalities. A municipality whose fiscal capacity is more than 10% higher than the canton's average, has to pay 70% of its fiscal capacity in excess of this level. Therefore, τ constitutes a 70% marginal tax on a rich municipality's fiscal wealth. In 2014, 127 of the municipalities received payments, 27 paid, and the remaining 13 received nothing and paid nothing.

3.2 Baseline calibration

I follow Schmidheiny (2006*b*) and select a set of 39 municipalities around the city of Zurich, whose inhabitants predominantly work in Zurich's city center. I leave out the city center as this 'municipality' entails many special factors and characteristics that are not captured in the present setup. This concerns, e.g., its special role within the FES or the fact that city centers provide goods and services that are to a larger degree consumed by households residing elsewhere. Descriptive statistics for the metropolitan area around the city of Zurich are given in Section C.1 in the Appendix.

The municipalities are sorted according to their per-capita income and divided in two subgroups of equal building areas, such that one group contains the rich and the other the poor municipalities. On the aggregated level, the characteristics of the poor and rich municipalities are summarized in Table 2. The average income of the households in the group of rich municipalities is 80% higher than the average income of the households in the poor group. The average land price in the rich subgroup is almost 60% higher, although it is inhabited by 40% fewer households than the poor group, and even though their building areas are equal. The tax rate multiplier is about one quarter lower in the (group of) rich municipalities, while public expenditure levels are comparable.

The average amount paid to the fiscal equalization scheme (FES) by rich municipalities was

Table 2: Summary statistics for the groups of municipalities around the city center of Zurich.

	Municipality group		Units	Rich/Poor	Rich + Poor
	Rich	Poor			
<i>Housing</i>					
Building area	2,471	2,508	ha	0.99	4,979
Land price (median)	1,540	977	CHF/ <i>sqm</i>	1.58	
<i>Population</i>					
Inhabitants	136,707	224,911		0.61	361,618
Tax payers	91,287	156,660		0.58	247,947
Households	60,490	99,373		0.61	158,863
Average income	109,627	60,038	CHF/ N_j	1.83	28.49 bn ¹
Tax rate multiplier	82.8	107.6	in %	0.77	
<i>Expenditure</i>					
Total	3,860	3,628	CHF/ N_j	1.06	
... generating spillovers	1,098	812	CHF/ N_j	1.35	
... high rivalry	2,653	2,715	CHF/ N_j	0.98	
FES	-2,580	426	CHF/ N_j	-6.06	

¹ Aggregate income in CHF.

almost 2,600 CHF per capita in 2015, whereas the poor municipalities received approximately 400 CHF.¹³

The choice of the input parameters for the baseline calibration is summarized in Table A2 and discussed in Section C.2 in the Appendix. Using the data from Table 2 on the two groups of municipalities, I have to solve a system of 6 equations and 6 unknowns as indicated in Section 2.3.

Equilibrium values of the endogenous variables are presented in Table 3. Section D.2 in the Appendix offers a sensitivity analysis, for which I varied some of the parameters that are less easily observed. Figure 1 reveals the distribution of households as well as the loci of median voters in the y - α -space for the baseline calibration. The solid line is the locus of indifferent households. All households with a value of α below this curve reside in municipality 1, those above this curve reside in municipality 2. Therefore, the inhabitants of municipality 1 have lower levels of α , i.e., wish to spend less on the publicly provided good (for a given level of income) than the households in municipality 2. The distributions of y and α are independent, such that, if the locus of indifferent households was a horizontal line, both municipalities

¹³Note that the simple addition of payments to or from the FES for each subgroup member (i.e., the municipalities at the disaggregated level) does not equate to the total amount calculated for the subgroup as a whole. The reason is that according to the scheme, payments are determined at the aggregated level rather than at the individual level; this means that averages calculated for some intermediate level of aggregation (municipalities) will not generally equal the averages calculated for higher levels of aggregation (such as municipality groups).

Table 3: Model outcome: Baseline calibration.

	Symbol	Municipality group		Units	Rich/Poor ¹	
		Rich	Poor		Cal.	Data
Index number	j	1	2			
<i>Household distribution</i>						
Population	N_j	142.934	217.066	k	0.66	0.61
Average income	Y_j/N_j	97.902	60.980	k CHF	1.61	1.83
<i>Municipality characteristics</i>						
Housing price	p_j	13.330	13.352	k CHF/10sqm	1.00	1.58
Tax rate multiplier	t_j	82.803	113.734	%	0.73	0.77
Public consumption	g_j	12.606	17.407	k CHF/ N_j	0.72	–
Public expenditure	G_j/N_j	3.059	4.573	k CHF/ N_j	0.67	1.06
FES	FES_j	-1.787	1.456	k CHF/ N_j	-1.23	-6.06

¹ “Cal.” refers to the baseline calibration presented here and “Data” are observed values from Table 2.

would have exactly the same average income. Segregation would in that case be limited to the preference for the publicly provided good. For my baseline calibration, more poor households reside in municipality 2, the home of the ‘public good lovers’. This implies that the households residing in municipality 1 are richer (on average) than those residing in municipality 2.

Overall, the model is capable of generating a realistic distribution of households: The 143k (from a total of 360k) households that reside in the rich municipality (where the label ‘rich’ and ‘poor’ is endogenous) have an average annual income of 98k CHF, whereas the remaining 217k households in the poor municipality make on average 61k CHF per annum. This implies that for my baseline calibration, the rich municipality is slightly overcrowded and slightly poorer than observed, as approximately 137k households that earn an average annual income of 110k CHF actually reside in the rich group of municipalities.

My baseline calibration also predicts the observed tax rate multipliers quite well. I adjusted the subsistence level of the publicly provided good, β_g , such that the predicted tax rate multiplier in the rich municipality matches the observed 82.8% of the cantonal tax liability. The corresponding multiplier in the poor municipality is predicted 6 percentage points above the observed 107.6%. This divergence can at least partly be explained by the imprecise fit of the household distribution.

Concerning the remaining outcome variables, the fit of my baseline calibration is less accurate. The relative size of the payments to or from the FES, the (relative) level of public expenditures, and the relative housing prices in both municipalities require further inquiry into

Figure 1: Locus of indifferent households and loci of median voters in the y - α -space.

the sources of the divergences. First, consider the FES. Recall its mechanics from (9) and note that the amount any municipality j has to pay or may receive depends on $FC_j = TB_j/N_j$, its *average* tax base. With a progressive cantonal tax scheme, the aggregate tax base in that municipality, TB_j , is *not* equal to the cantonal tax liability of the mean household income times the population: $TB_j \neq b(\hat{y}_j)N_j$, where $\hat{y}_j = Y_j/N_j$ is the average income. Rather it depends on the population composition of this specific municipality, whether this amount is larger or smaller. With many rich households in a municipality, $TB_j > b(\hat{y}_j)N_j$; and with many poor households, the opposite holds. This directly relates to the concept of fiscal capacity: For municipalities with relatively many rich [poor] households, $FC_j > [<]b(\hat{y}_j)$. This is relevant, since – following the same logic – the ‘average’ amount that is credited to the FES for a *group* of rich municipalities and the ‘average’ amount that is debited from the FES for a *group* of poor municipalities are not equal to what *one* rich and *one* poor municipality would pay or receive. Intuitively, the amount that the rich *group* had to pay would be lower and the amount the poor *group* would receive would be higher than the respective (population-weighted) sum of the actual payments from or to the single municipalities in each subgroup. This is what I observe here: Payments of the rich group amount to 1,800 CHF in my calibration (vs. 2,580 in

Table 2), and the subsidies to the poor group are 1,500 CHF (vs. 400). Note that a mediating factor is that the average fiscal capacity is set below its ‘true’ value, as discussed in Section C.2 in the Appendix.

This leaves the discussion of the housing prices and of the public consumption levels, where the calibration does not fit the reality well. In my calibration, housing prices are equal in both municipalities, whereas the observed average building areas price is almost 60% higher in the rich municipality group. While public spending levels in both municipalities are roughly equal according to the data, in my calibrated version, the rich spend one third less than the poor on the publicly provided good. These mispredictions might have a common source: Rather than splitting the population into a segment of rich households (averaged) who love to spend money on housing and another segment of poor households (averaged) who do not, I split the population into public good lovers and public good haters. Note that the poorer households reside to a larger extent with the public good lovers. This is intuitive in the presence of progressive taxation, since they are obliged to contribute underproportionally to public revenue and therefore care less about the level of t_j . With a linear tax scheme, no FES, and no α -heterogeneity, I show in Table A4 in the Appendix that this model is capable of predicting housing prices that are accurate to relative scale. It can be seen as an extension of the case with only income heterogeneity discussed in Schmidheiny (2006*b*, columns 2 and 3 in Table 1), where I additionally allow for spillovers and imperfect rivalry in consumption of the publicly provided good. An approach to overcome this imprecise prediction of the relative housing prices could be to add taste heterogeneity with respect to the housing preference, γ . Since this model is able to explain the other features of the metropolitan area around the city of Zurich quite well, however, I stick with a fixed γ for the scope of this paper.¹⁴

4 Policy evaluation

In this section, I discuss two sets of policy changes: First, I gradually remove the fiscal equalization scheme (FES); then I change the underlying tax scheme – to a more progressive one and to a linear one.

¹⁴That adding γ -heterogeneity might help the model is supported by Schmidheiny (2006*b*), who modeled taste heterogeneity with respect to the housing preference parameter. His calibrated equilibrium is characterized by higher housing prices and higher public production levels in the rich municipality.

4.1 Removal of the FES

The FES redistributes a significant amount of money from richer to poorer municipalities. All else held constant, it is easily possible to quantify its importance, e.g., in terms of counterfactual tax rate multipliers necessary to maintain consumption levels if the FES did not exist. Such *ceteris paribus* analyses, however, are incomplete, as they ignore the general equilibrium effects. These reveal the FES' mitigating effect on segregation, taking into account the adjustments in the housing prices, tax rates, and public expenditure.

To show these adjustments, I gradually remove the FES from the baseline calibration used in the previous section. To do so, I introduce the weighting parameter $\kappa \in [0, 1]$ and assume that the payment from or to the FES is given by $\kappa \cdot FES_j$, where FES_j is determined by (9). Starting from the baseline calibration ($\kappa = 1$), this amount is gradually reduced to 0, for which no payments are enforced and therefore the FES is effectively switched off. Thus, the general setup of the FES and therefore the incentive structure remain unchanged, but are increasingly weak. For values of κ below 40%, I found equilibria in which one municipality is 'empty', i.e., left without households. This can be interpreted as the most extreme form of the 'poor chasing the rich'. This rather peculiar outcome seems unlikely, which is why I left out these cases in parts of the analysis. It illustrates, however, the important function that the FES has in achieving a socially more desirable, i.e., less segregated distribution of households in the presence of local tax competition.

Table 4 summarizes the municipality characteristics when the FES is gradually reduced, and Figure 2 visualizes the relative strength of these changes. The levels of public consumption g , public expenditure G/N , and of the housing price p do not change much. And if they do, it is in the expected way: Public consumption and expenditure is higher in the rich and lower in the poor municipality for lower values of κ .

The tax rate multiplier t heavily decreases in both the rich and the poor municipality as κ decreases. The decrease of the tax rate of the poor municipality is, at first glance, surprising, since the FES effectively subsidizes the poor municipality. If subsidies are faded out, this municipality becomes less attractive – even more so in comparison to the rich one that becomes more attractive as it has to pay less. This is why one could expect the public expenditure levels in the poor municipality to decrease, and/or the tax rate multiplier to increase and housing

Table 4: Phasing-out the FES: Effect on municipality characteristics.

			FES effect ¹				
			100%	80%	60%	40%	0% ²
	κ						
Housing price	p	1 ³	13.331	13.357	13.388	13.430	19.707
		2	13.352	13.369	13.384	13.396	0.001
Tax rate multiplier	t	1	0.828	0.766	0.699	0.624	0.935
		2	1.137	1.079	1.019	0.948	1.032
Public consumption	g	1	12.606	12.606	12.603	12.621	16.192
		2	17.407	17.291	17.092	16.673	10.828
Public expenditure	G/N	1	3.059	3.074	3.100	3.167	3.717
		2	4.573	4.528	4.452	4.295	0.001
Population	N	1	142.934	141.247	138.418	132.699	360.000
		2	217.066	218.753	221.582	227.301	0.000
Average income	Y/N	1	97.902	99.242	101.583	106.669	75.639
		2	60.980	60.400	59.433	57.524	NaN
FES payment	FES	1	-1.787	-1.487	-1.190	-0.903	0.000
		2	1.456	1.614	1.773	1.936	0.000

¹ “FES effect” (κ) describes to what percentage the fiscal equalization scheme is implemented, relative to the full implementation described in (9) and used in the baseline. Consequently, the 100% column is the baseline calibration. The 0% column describes the equilibrium without the FES, and the columns in between show what payments would occur if the payment of each municipality group would only be 80, 60, or 40% of the amount that would, respectively, follow from (9).

² For values below 40%, I was only able to detect equilibria in which all households gather in one municipality, whereas the other is left empty. Such an equilibrium is presented for the case without the FES (0% column).

³ “1” and “2” label the municipalities. Municipality 1 is defined as the municipality that inhabits the households with the low preferences for the publicly provided good (α) and municipality 2 the households with high levels of α . Throughout, municipality 1 turns out to have a higher average income, which is why I label it the ‘rich’ municipality.

Figure 2: Phasing-out the FES: Relative change of municipality characteristics.

Figure 3: Phasing-out the FES: Effects on the distribution of households in the y - α -space.

prices to fall. But this kind of reasoning neglects the general equilibrium effects: What happens in addition, is that the households allocate differently.

The household distribution for decreasing κ is displayed in Figure 3, which illustrates how the locus of indifferent voters changes. When phasing out the FES, more poor households reside in the poor municipality, and more rich households reside in the rich municipality. Table 4 shows how this translates to changes in the population and mean income, and therefore reveals the scope of this change in the distribution of households: For $\kappa = 0.4$, the rich municipality has 7% fewer inhabitants and its average income is approximately 8% higher compared to the full implementation of the FES. This is support for the intuitive claim that the FES mitigates segregation induced by income tax competition at the local level.

Moreover, for smaller levels of κ , the poor municipality offers higher public consumption levels than the rich municipality at the expense of higher tax rates. Keep in mind that in the presence of progressive taxes poor households are hurt less by the higher tax rate multiplier than the rich, which explains why more poor households reside in the poor municipality.

The change in the distribution of households explains an unexpected pattern: The amount that the poor municipality receives through the FES is *higher* for *smaller* levels of κ than in the baseline case. The contribution of (very) poor households to the fiscal capacity of a municipality is (very) small, such that – when the FES is faded out – the ‘migration’ of poor households into the already poor municipality causes the average fiscal capacity to decrease. This decrease is so pronounced, that $\kappa \cdot FES$ is actually increasing as κ decreases. Note from Table 4 that the tax rate multipliers in both municipalities are below baseline levels for small values of κ ; and Figure 2 reveals that the decrease of the multiplier is more pronounced in the rich municipality. This is why not only fewer poor households but also more rich households reside in the rich municipality when κ is small compared to the baseline.

Payments from the rich municipality to the FES, however, are lower for lower values of κ . This indicates that the fiscal capacity of the rich municipality does not increase ‘too strongly’ and thereby overcompensate the decreased payment due to lower levels of κ .

For even lower levels of κ , i.e., if $\kappa < 0.4$, the payments to the poor municipality start decreasing (not displayed). One could say that all poor households which caused the overproportional decrease in the fiscal capacity (which in turn led to increasing transfer payments,

although the scheme was faded out), are already living in the poor municipality. This implies that the poor municipality can no longer attract additional households; instead, a rather peculiar form of segregation, that leaves one municipality empty, occurs. Though I do not consider this household distribution to be a realistic description of what would happen if the canton of Zurich removed its FES, the results support the claim that the existence of the FES is a crucial measure to counter the segregating forces created by local tax competition – especially in the presence of an underlying progressive tax scheme.

To sum up, public consumption and public expenditure are surprisingly stable as the FES is faded out, even though the poor municipality has to cope with a modest decrease of both. For smaller levels of κ , the households allocate differently. This consequence at first dominates the direct effect of the phase-out on the subsidy that the poor municipality receives through the FES. This causes the higher level of subsidies for smaller levels of κ . Since the payments from the rich municipality to the FES are decreasing as the FES is faded out, lower levels of κ allow both municipalities to set a lower tax rate multiplier whilst still providing relatively high levels of public expenditure and consumption. Concerning the ability to mitigate segregation, the existence of the fully implemented FES (as in the baseline calibration) proved quite powerful.

4.2 Change of the underlying tax code

In this section, I investigate the role of the progressivity of the tax scheme, leaving the FES fully implemented as in the baseline calibration. I analyze two policy changes, illustrated in Figure 4 which plots the tax liabilities of the three tax schemes for different levels of income and where the tax rate multiplier is 1 (for tax liabilities of income levels beyond 300k CHF see Table A5 in the Appendix).

First, I change the tax code to a linear tax scheme, for which I set the tax rate equal to the average tax rate of all households residing in my municipalities. In mathematical terms, the marginal rate of the linear tax scheme is set to $\sum_j TB_j / \sum_j Y_j$. This ensures that tax rate multipliers of this policy scenario are comparable to the baseline scenario in the sense that the fiscal capacity is equal. Poorer households up to a taxable income of around 100k CHF face higher tax bills under the linear scheme compared to the progressive ones, while richer households pay less if taxed with the linear scheme.

Figure 4: Changing the progressive tax scheme: Tax liability per income.

The second is an increase in the progression of the cantonal tax code. The average fiscal capacity under this code is about 10% higher than in the baseline case, which has two implications: First, the absolute levels of the tax rate multipliers are not perfectly comparable to the baseline, since (on average) the same multiplier translates to 10% more revenue; and, second, since FC^{avg} has not been increased, the poor municipality receives less and the rich pays more than they would if FC^{avg} were adjusted and therefore the equilibrium payments from [to] the scheme are too low [too high].

Table 5 summarizes the equilibrium values of municipality characteristics for the three tax schemes and Figure 5 plots the loci of indifferent households and of the median voters. Increasing the progression of the tax code increases the degree of segregation of rich and poor households and thus leads to more redistribution through the FES. In total numbers, the household distribution is not changing much; but the magnitude of the FES-payments is: The rich municipality has to pay roughly 1,000 CHF more per capita, and the poor receives an additional amount in excess of 500 CHF per capita, which is partly because the FES^{avg} value was not increased.

Next, consider the switch to a linear tax scheme, where households pay a flat rate of

Table 5: Changing the progressive tax scheme: Effect on municipality characteristics.

			Tax scheme		
			Baseline	More progressive	Linear
Housing price	p	1 ¹	13.331	13.293	13.361
		2	13.352	13.348	13.277
Tax rate multiplier	t	1	0.828	0.816	0.818
		2	1.137	1.075	1.213
Public consumption	g	1	12.606	13.094	11.672
		2	17.407	18.576	16.047
Public expenditure	G/N	1	3.059	3.141	2.724
		2	4.573	4.874	4.655
Population	N	1	142.934	139.534	200.272
		2	217.066	220.466	159.728
Average income	Y/N	1	97.902	100.861	66.559
		2	60.980	59.677	87.025
FES payment	FES	1	-1.787	-2.702	-0.139
		2	1.456	1.969	-0.893

¹ “1” and “2” label the municipalities. Municipality 1 is defined as the municipality that inhabits the households with the low preferences for the publicly provided good (α) and municipality 2 the households with high levels of α . Instead of using the municipality number, I often label the two municipalities ‘rich’ and ‘poor’ instead, according to their respective average income.

5.26% of their income. The pattern of the household distribution changes as expected: The degree of segregation is lower, and the households are distributed more evenly among both municipalities. The municipality characteristics (p, t, g) remain relatively unchanged, except for slightly lower public provision levels in both municipalities. This can be explained by the fact that now both municipalities have to pay to the FES. This is not implausible, for two reasons: (1) The selected municipalities are richer than the canton-wide average, and thereby are on average net-payers to the municipal FES in the canton of Zurich. (2) I set the average fiscal capacity below its ‘true’ value, as discussed on page 41 in Section C.2 in the Appendix. If households are distributed equally enough this can cause the (somewhat odd) situation where all municipalities pay contributions to the FES.

Recall that by definition, conditional on the level of income y , municipality 1 is containing the households with the low values of α , and municipality 2 those with high levels. Figure 5 reveals that in the cases of a progressive tax scheme, the poorer households congregate to a larger extent in municipality 2 (‘public good lovers’); in the case of a linear tax scheme, however, the poorer households prefer, on average, to live in municipality 1 (where the ‘public

Figure 5: Changing the progressive tax scheme: Effect on the distribution of households (solid lines) and on the loci of indifferent households (dashed lines).

good haters' reside). This causes the attribution of 'rich' and 'poor' to swap: With linear taxes, municipality 2 is inhabited by (on average) richer households and municipality 1 by the poorer ones. The intuition is that linear taxes increase the tax burden of the poor households which consequently makes them more sensitive to the tax rate multiplier in their municipality: The incentive to 'sneak' into the municipality, where the rich pay an over-proportional share of the higher tax levels, decreases.

The results from this section indicate that a progressive tax scheme entails strong segregating forces in terms of an increasing disparity of average income levels and in terms of a more uneven distribution of households: When compared to the revenue-neutral linear tax rates, I find that the group of rich municipalities is inhabited by 11% fewer households and is 12% richer if the progressive scheme from the baseline calibration is being implemented.

5 Conclusion

I presented a model of local tax competition that combines a progressive income tax scheme and a fiscal equalization scheme (FES). Households that differ with respect to income and

their preference for a publicly provided good choose to locate in one of two municipalities. This locational choice, in turn, determines the triplet of housing prices, tax rate multipliers, and public consumption levels, where the multipliers are determined by majority voting. The trade-off between these characteristics determine for each household which municipality is its preferred choice of residence.

With this model, I can predict the migrational consequences of changes in the FES or the tax system. For a given household distribution, a progressive income tax scheme is preferable to a linear tax scheme in terms of equity. If households choose their location freely, the equity implications of a progressive tax scheme are less clear: Roller & Schmidheiny (2016) show that household mobility weakens the degree of progression in the effective average and marginal tax rates (measured as the observed actual tax payments of households) and can even imply lower average tax rates for higher-income households, i.e., a regressive actual taxation. Their work, however is purely descriptive in the sense that the focus is on the interaction between the locational choice of heterogeneous households and their effective tax liabilities. By changing the underlying tax scheme of my baseline calibration, I was able to show that an increase in the degree of progression leads to a stronger segregation of rich and poor households: In the baseline calibration, i.e., with progressive taxes, the average income in the ‘rich’ group of municipalities is 60% higher than in the ‘poor’. With linear taxes my model predicts that this ratio drops significantly with the consequences that the rich would only be 30% richer on average.

One reason why such a system of local revenue generation can prevail, is fiscal equalization, typically enforced by a higher level of government. I have modeled the FES implemented in the canton of Zurich (Switzerland). It redistributes money from richer municipalities to poorer ones and therefore mitigates the degree of segregation as it provides incentives for the rich households to reside in the poor municipalities. My model predicts that if the FES was only implemented at 40% of its original strength, the rich municipalities would gain almost a 10% increase in average income, while the number of households residing there would fall by 8%. The FES therefore actually carries out the function of limiting the degree of segregation.

The approach chosen here for analyzing the consequences and the interplay of progressive taxation and fiscal equalization, of course, has some important limitations. It is inherently

space- and timeless, where the latter implies that I cannot deduce the transition path to a new equilibrium after policy changes. To ignore spatial characteristics entails a loss of detail, because economic costs (such as longer commuting times due to increased travel distances to the city center) are ignored. Obvious extensions include to allow for heterogeneity with respect to the housing preference rate; or to endogenize the labor-leisure choice of the households. The latter would allow households to adjust their workload depending on the tax burden. Another interesting extension would be to include the city center in the model. This adaptation to the model would necessitate a consideration of asymmetric inter-jurisdictional spillovers and congestion parameters as well as the extra payments for the city center according to the FES.

References

- Bucovetsky, S. & Smart, M. (2006), ‘The efficiency consequences of local revenue equalization: Tax competition and tax distortions’, *Journal of Public Economic Theory* **8**(1), 119–144.
- Buettner, T. (2006), ‘The incentive effect of fiscal equalization transfers on tax policy’, *Journal of Public Economics* **90**(3), 477–497.
- Calabrese, S., Epple, D., Romer, T. & Sieg, H. (2006), ‘Local public good provision: Voting, peer effects, and mobility’, *Journal of Public Economics* **90**(6-7), 959–981.
- Calabrese, S. M. (2001), ‘Local redistribution financed by income tax’, *Public Finance Review* **29**(4), 259–303.
- Calabrese, S. M., Epple, D. N. & Romano, R. E. (2012), ‘Inefficiencies from metropolitan political and fiscal decentralization: Failures of Tiebout competition’, *The Review of Economic Studies* **79**(3), 1081–1111.
- Egger, P., Koethenbueger, M. & Smart, M. (2010), ‘Do fiscal transfers alleviate business tax competition? Evidence from Germany’, *Journal of Public Economics* **94**(3), 235–246.
- Epple, D. & Platt, G. (1998), ‘Equilibrium and local redistribution in an urban economy when households differ in both preferences and incomes’, *Journal of Urban Economics* **43**(1), 23–51.
- Epple, D., Romer, T. & Sieg, H. (2001), ‘Interjurisdictional sorting and majority rule: An empirical analysis’, *Econometrica* **69**(6), 1437–1465.
- Feld, L. P. & Kirchgaessner, G. (2001), ‘Income tax competition at the state and local level in Switzerland’, *Regional Science and Urban Economics* **31**(2-3), 181–213.
- Gravel, N. & Oddou, R. (2014), ‘The segregative properties of endogenous jurisdiction formation with a land market’, *Journal of Public Economics* **117**, 15–27.
- Gravel, N. & Thoron, S. (2007), ‘Does endogenous formation of jurisdictions lead to wealth-stratification?’, *Journal of Economic Theory* **132**(1), 569–583.

- Köthenbürger, M. (2002), ‘Tax competition and fiscal equalization’, *International Tax and Public Finance* **9**(4), 391–408.
- Kuhlmeiy, F. & Hintermann, B. (2016), ‘Public provision and local income tax competition’, *CESifo Working Paper Series* **No. 5789**.
- Oddou, R. (2016), ‘The effect of spillovers and congestion on the endogenous formation of jurisdictions’, *Journal of Public Economic Theory* **18**(1), 67–83.
- Roller, M. & Schmidheiny, K. (2016), ‘Effective tax rates and effective progressivity in a fiscally decentralized country’, *CESifo Working Paper Series* **No. 5834**.
- Saiz, A. (2010), ‘The geographic determinants of housing supply’, *The Quarterly Journal of Economics* **125**(3), 1253–1296.
- Schmidheiny, K. (2002), ‘Income segregation in multi-community models’, *Diskussionsschriften* **02-15**. Universitaet Bern, Departement Volkswirtschaft.
- Schmidheiny, K. (2006a), ‘Income segregation and local progressive taxation: Empirical evidence from Switzerland’, *Journal of Public Economics* **90**(3), 429–458.
- Schmidheiny, K. (2006b), ‘Income segregation from local income taxation when households differ in both preferences and incomes’, *Regional Science and Urban Economics* **36**(2), 270–299.

A Functional forms and equilibrium conditions

A.1 Stone-Geary utility and housing supply

As in much of the previous literature on local income tax competition, the preference structure of households is supposed to be characterized by a Stone-Geary utility function (see Schmidheiny 2002, 2006b, Kuhlmeiy & Hintermann 2016). More precisely, the utility of a household with preference α for the publicly provided good is given by

$$U_j(x^j, h^j, g_j; \alpha) = \alpha \ln(g_j - \beta_g) + (1 - \alpha) [\gamma \ln(h^j - \beta_h) + (1 - \gamma) \ln(x^j - \beta_x)], \quad (\text{A1})$$

where β_g, β_h and β_x are subsistence levels for g_j, h^j and x^j , respectively. Beyond this subsistence consumption, (A1) supports a linear expenditure system: $\alpha \in [0, 1]$ determines what share of the remaining income (after having paid for the subsistence levels) a household wants to spend for the publicly provided good. The remainder of that amount is then spent on the private

consumption bundle: A share of $\gamma \in [0, 1]$ is spent on housing and a share of $(1 - \gamma)$ on the numeraire.

The indirect utility function (1) follows as

$$V(p_j, t_j, g_j; y, \alpha) = \alpha \ln(g_j - \beta_g) + (1 - \alpha) \left[\ln \left(y_j^{disp}(y) \right) - \gamma \ln(p_j) + c \right], \quad (\text{A2})$$

where $c \equiv \gamma \ln(\gamma) + (1 - \gamma) \ln(1 - \gamma)$ is constant and $y_j^{disp} \equiv y - t_j \cdot b(y) - p_j \beta_h - \beta_x$ is the net income after paying taxes and providing the subsistence consumption levels of the private consumption bundle and is therefore a measure of disposable income. The remaining expressions can be derived from the indirect utility function (A2). These include the aggregate housing demand HD^j , the locus of indifferent households $\tilde{\alpha}_{j-1,j}(y)$ or the locus of median voters $\alpha_j^m(y)$. They are derived in the next section.

Concerning aggregate housing supply, I follow the previous literature and assume

$$HS_j(p_j) = L_j p_j^\theta, \quad (\text{A3})$$

where L_j is the available land in j and θ the price elasticity of the housing supply.

A.2 Equilibrium conditions of the model

The set of $3J$ ‘true’ equations that define the model are, for every j , the housing market clearing condition (2), the median voting condition (5), and the equation to determine the consumption level of the publicly provided good (6).

First, I derive the housing market clearing condition. For the Stone-Geary utility function (A1), the housing demand of household (y, α) in j is given by

$$h^j(y, \alpha) = \gamma y_j^{disp}(y) / p_j + \beta_h. \quad (\text{A4})$$

Note that it is independent of α , which reflects the fact that the households cannot freely choose their preferred level of public provision, but have to consume the uniform consumption level, which is determined by (and therefore only optimal for) the households at the locus of median

voters. Aggregate housing demand follows as the double integral of (A4) for all households residing in j as $N \int_{\underline{y}_j}^{\bar{y}_j} \int_{\underline{\alpha}_j(y)}^{\bar{\alpha}_j(y)} h^j(y, \alpha) f(y) f(\alpha) d\alpha dy$. Considering the aggregate housing supply from (A3), the housing market clearing condition in j therefore reads as

$$L_j p_j^\theta - \gamma/p_j [Y_j - t_j T B_j - N_j(p_j \beta_h + \beta_x)] - N_j \beta_h = 0, \quad (\text{A5})$$

where $N_j \equiv N \int_{\underline{y}_j}^{\bar{y}_j} \int_{\underline{\alpha}_j(y)}^{\bar{\alpha}_j(y)} f(y) f(\alpha) d\alpha dy$, $Y_j \equiv N \int_{\underline{y}_j}^{\bar{y}_j} \int_{\underline{\alpha}_j(y)}^{\bar{\alpha}_j(y)} y f(y) f(\alpha) d\alpha dy$, and $T B_j$ is given by (7).

The locus of indifferent households between the two municipalities is given by the lower bound, $\underline{\alpha}_j(y)$, and the upper bound, $\bar{\alpha}_j(y)$. Assume (without loss of generality) that the municipalities are numbered in ascending order, such that municipality $j - 1$ contains the households with lower levels of α for any given level of y , and municipality $j + 1$, the households with higher levels of alpha. Then, the locus of indifferent households between any two adjacent municipalities, say j and $j + 1$, follows from $V^{j+1}(y, \alpha) - V^j(y, \alpha) = 0$. For our functional forms, this can be solved for

$$\frac{\alpha}{1 - \alpha} = \frac{-\ln\left(\frac{y_{j+1}^{disp}}{y_j^{disp}}\right) + \gamma \ln\left(\frac{p_{j+1}}{p_j}\right)}{\ln\left(\frac{g_{j+1} - \beta_g}{g_j - \beta_g}\right)} \equiv \frac{nom_j}{denom_j}, \quad (\text{A6})$$

which gives the locus $\tilde{\alpha}_{j,j+1}(y) = \frac{nom_j}{nom_j + denom_j}$ as a function of the municipality characteristics (p_j, g_j, t_j) and $(p_{j+1}, g_{j+1}, t_{j+1})$. This defines the two integral borders $\bar{\alpha}_j(y) = \underline{\alpha}_{j+1}(y) = \tilde{\alpha}_{j,j+1}(y)$. Note that I could also solve for the locus of indifferent households in terms of income, y . This would imply solving for $\tilde{y}_{j,j+1}(\alpha)$ and require that I change the order of integration (α as the outer and y as the inner integral). The results would be identical. I chose to solve for α -loci, since this is simpler for the given functional forms.

I now turn to the median voting condition (5). This requires that we find the locus of median voters, $\alpha_j^m(y)$, that cuts, for any j , the population in half. Recall that the households to the one side of this locus preferred higher tax rates, and those to the other side of the locus, lower tax rates. Again, the locus of the median voters in j can be expressed in terms of the municipality characteristics. As mentioned on page 6, the preferred tax rate of household (y, α) follows from maximizing $V^j(y, \alpha)$ with respect to t_j and subject to (6). The corresponding first

order expression can be solved to

$$\frac{\alpha}{1 - \alpha} = \frac{b(y) (g_j - \beta_g) \left(N_j + \nu \sum_{i \neq j} N_i \right)^\rho}{y_j^{disp} T B_j} \equiv \frac{nom_j^m}{denom_j^m}, \quad (\text{A7})$$

which – as above – gives the locus $\alpha_j^m(y) = \frac{nom_j^m}{nom_j^m + denom_j^m}$. The tax rate in every j is then determined such that the thus defined locus of median voters exactly splits the population in half, as formulated in (5). Note that the last set of the equilibrium conditions, (6), that determine g_j , has been used here. It depends on G_j , which is given according to (10), which depends on FES_j according to (9). This, in turn, is determined by the distribution of households, which is implicitly defined by A6. The point I want to make here, is that the model, though rather complex, can be boiled down to search for $3J$ values of municipality characteristics such that the equations (A5), (5), and (6) are satisfied.

B Conditions for Income Segregation

In the context of linear income tax competition, Schmidheiny (2002) has established a set of two conditions that are sufficient to establish the segregation of the households according to income and taste.¹⁵ In this appendix, I show to what extent the sufficient condition, which is violated in the presence of a progressive tax base $b(y)$, can be relaxed, such that it becomes a necessary condition for segregation.

B.1 Schmidheiny's sufficient conditions for segregation

The restrictions concern the households' trade-off between the municipality characteristics (p_j, t_j, g_j) . A set of two conditions is required for each dimension in which households are heterogeneous:¹⁶

Single-crossing condition The marginal rate of substitution between any two of the characteristics of the municipality (p_j, t_j, g_j) changes monotonically in y and α . This causes the respective indifferent curves of two households that differ in y or α to cross only once.

¹⁵Note that these are only sufficient *if* an equilibrium exists, but not sufficient to establish *that* it does exist.

¹⁶Schmidheiny actually defines a set of three conditions. The combination of his first two conditions yields the first condition, which is the single-crossing condition.

Proportional shift in relative preferences The change in these relative preferences needs to be proportional to (or independent from) the level of y and α . For a formal definition of this condition, see Schmidheiny (2002).

With taste and income heterogeneity, this requires that four conditions are met. The two conditions concerning taste heterogeneity are not affected by introducing either progressive taxes or a FES, and remain therefore unchanged.

B.2 Single-crossing (monotonicity of preferences)

With regard to the other source of heterogeneity, income y , additional restrictions are necessary for the single-crossing condition to hold in my model. They involve the marginal rate of substitution (MRS) between any two of the three municipality characteristics. I denote as $M_{m,n}$ the MRS between $m \in (p_j, g_j, t_j)$ and $n \in (p_j, g_j, t_j)$, where $m \neq n$ and the third municipality characteristic, o , is assumed to be constant. This implies that the MRS can be determined from the indirect utility function using the implicit function theorem:

$$M_{m,n}(y, \alpha) \equiv \left. \frac{dm}{dn} \right|_{dV^j(y, \alpha) = do = 0} = - \frac{\partial V^j(y, \alpha) / \partial n}{\partial V^j(y, \alpha) / \partial m}, \quad (\text{A8})$$

where I introduced $V^j(y, \alpha) \equiv V(p_j, t_j, g_j; y, \alpha)$ as shorthand-notation for the indirect utility function (A2). For the specification at hand, the relevant marginal rates of substitution are given by

$$M_{g_j, p_j}(y, \alpha) = \frac{1 - \alpha}{\alpha} (g_j - \beta_g) \left(\beta_h / y_j^{disp}(y) + \gamma / p_j \right), \quad (\text{A9})$$

$$M_{t_j, g_j}(y, \alpha) = \frac{\alpha}{1 - \alpha} \frac{y_j^{disp}(y) / b(y)}{g_j - \beta_g}, \quad (\text{A10})$$

$$M_{t_j, p_j}(y, \alpha) = - \frac{\beta_h + \gamma y_j^{disp}(y) / p_j}{b(y)}. \quad (\text{A11})$$

The single-crossing condition is satisfied if each MRS changes monotonically in y , i.e., if the sign of $\frac{\partial M_{m,n}(\cdot)}{\partial y}$ is the same for all y . This requires additional restrictions on the progression of

the tax base $b(y)$. To identify them, first consider the partial derivatives of (A9)–(A11):

$$\frac{\partial M_{g_j, p_j}(y, \alpha)}{\partial y} = -\beta_h \frac{1 - \alpha}{\alpha} \frac{(g_j - \beta_g)}{\left(y_j^{disp}(y)\right)^2} [1 - t_j b^m(y)], \quad (\text{A12})$$

$$\frac{\partial M_{t_j, g_j}(y, \alpha)}{\partial y} = \frac{\alpha}{1 - \alpha} \frac{y - p_j \beta_h - \beta_x}{y \cdot b(y) \cdot (g_j - \beta_g)} \left[\frac{y}{y - p_j \beta_h - \beta_x} - \varepsilon_{b,y} \right], \quad (\text{A13})$$

$$\frac{\partial M_{t_j, p_j}(y, \alpha)}{\partial y} = \frac{b^m(y)}{b(y)^2} \left[\beta_h + \gamma y_j^{disp}(y) / p_j - \gamma y \frac{1 - t_j b^m(y)}{\varepsilon_{b,y}} \right]. \quad (\text{A14})$$

The term $b^m(y) \equiv \frac{\partial b(y)}{\partial y}$ denotes the marginal tax base. It corresponds to the marginal cantonal tax liability in the baseline calibration; and it is positive for linear and progressive tax schemes. The term $\varepsilon_{b,y} \equiv b^m(y) \frac{y}{b(y)}$ is the elasticity of the cantonal tax code with respect to income. For a progressive scheme it is larger than 1.

The sign of (A12)–(A14) is determined by the respective terms in the square brackets. The mildest restriction is required for (A12). I assume $t_j b^m(y) < 1$. This assumption means that the marginal tax rate does not exceed 100% for any level of income. Therefore, if $\beta_h > 0$, it holds that $\frac{\partial M_{g_j, p_j}(y, \alpha)}{\partial y} < 0 \forall y$, which can be interpreted as follows: $M_{g_j, p_j}(y, \alpha)$ is positive for all y and α , which means that all households accept a higher level of public provision as compensation for a higher housing price. $\frac{\partial M_{g_j, p_j}(y, \alpha)}{\partial y} < 0$ then reveals that richer households require a smaller increase in the level of public consumption than poor households. For the case that $\beta_h = 0$, the trade-off between g_j and p_j does not change in income, such that $\frac{\partial M_{g_j, p_j}(y, \alpha)}{\partial y} = 0$. Note that in this case the second of the sufficient conditions would hold – irrespective of the tax scheme $b(y)$ (see Schmidheiny 2002, p. 6).

A less clear-cut assumption is required to establish the monotonicity of (A13):

$$\frac{\partial M_{t_j, g_j}(y, \alpha)}{\partial y} \begin{cases} < 0 & \text{if } \varepsilon_{b,y} > \frac{y}{y - p_j \beta_h - \beta_x} (\geq 1) \\ > 0 & \text{if } \frac{y}{y - p_j \beta_h - \beta_x} > \varepsilon_{b,y} (\geq 1). \end{cases} \quad (\text{A15})$$

The MRS between the tax rate multiplier and the publicly provided good therefore complies with the necessary assumption of monotonicity, if for every level of income either always the one or the other case holds. The MRS is decreasing in income (case 1), if the elasticity of the cantonal tax liability is larger than the share of gross income relative to the available income after having paid for the private subsistence levels. This is the case when the progression is not

too low, and the subsistence levels not too high.¹⁷ On the other hand, the MRS is increasing in income (case 2) if subsistence levels are sufficiently high and progression sufficiently low.

The interpretation is as follows: $M_{t_j, g_j}(y, \alpha)$ is positive for all combinations of income and taste, which translates to households accepting higher tax rates if they can also consume higher levels of the publicly provided good. $\frac{\partial M_{t_j, g_j}(y, \alpha)}{\partial y} < 0$ then describes the case where rich households accept a lower increase in t_j in exchange of a marginal rise in g_j . With case 2, the rich accept a higher increase in t_j than the poor.

Lastly, I turn to the MRS between the tax rate and the housing price, which is negative for all y and α . This means that a household demands a decrease in the housing price as compensation for an increase of the tax rate. This trade-off changes in income according to (A14):

$$\frac{\partial M_{t_j, p_j}(y, \alpha)}{\partial y} \begin{cases} < 0 & \text{if } \beta_h + \gamma y_j^{disp}(y)/p_j - \gamma y \frac{1-t_j b^m(y)}{\varepsilon_{b,y}} < 0 \\ > 0 & \text{if } \beta_h + \gamma y_j^{disp}(y)/p_j - \gamma y \frac{1-t_j b^m(y)}{\varepsilon_{b,y}} > 0. \end{cases} \quad (\text{A16})$$

To ensure monotonicity, the inequality in (A16) must have the same sign for all values of y and α . Whether it is positive or negative depends then on the full specification of the model and the equilibrium characteristics of the municipalities. For now, it is sufficient that an expression to determine the sign can be identified.

To sum up, under some additional assumptions, the first of Schmidheiny's two sufficient conditions can be adopted to progressive taxation.

B.3 The proportional shift in relative preferences

The second of Schmidheiny's conditions, the proportional shift in relative preferences, is (for the functional forms used in this paper) only satisfied if $\beta_h = 0$, see (A12). For positive levels of the subsistence level for housing, it is not satisfied in the presence of a progressive tax scheme. This general incompatibility has already been mentioned in Schmidheiny (2002). In this section, I want to discuss the *necessary* restrictions on preferences to comply with income

¹⁷I assume that the subsistence levels are feasible for every household, which means that $\frac{y}{y - p_j \beta_h - \beta_x} \geq 1$, where this holds with equality if and only if there are no subsistence levels. Therefore, the two conditions that $\beta_h = \beta_x = 0$ and $b(y)$ is a progressive tax scheme, would be sufficient to establish the monotonicity of the t_j - g_j -trade-off.

segregation if $\beta_h > 0$.

Figure A1 illustrates my argument. The figure consists of three panels, each depicting indifference curves in the g - t -space. These are from three households that differ with respect to their income ($y_I < y_{II} < y_{III}$) but have the same α . Let the housing price, which is not depicted, be either p_1 or p_2 , with $p_1 \neq p_2$. Assume that there are two municipalities, 1 and 2, characterized by the triplets (p_1, t_1, g_1) and (p_2, t_2, g_2) , respectively. Denote the level of utility that each of the three households realizes when residing in municipality 1 by $\bar{V}_{p_1}^{y_I}$, $\bar{V}_{p_1}^{y_{II}}$, and $\bar{V}_{p_1}^{y_{III}}$, respectively. This allows me to plot the first three indifference curves, the dashed lines. The solid lines show indifference curves that provide each household with the same utility as it receives in municipality 1, given the housing price from the second municipality, p_2 . This is, $\bar{V}_{p_1}^y = \bar{V}_{p_2}^y \quad \forall y \in [y_I, y_{II}, y_{III}]$. Assume further that household y_{II} is indifferent between both municipalities such that $\bar{V}_{p_2}^{y_{II}}$ goes through (g_2, t_2) . For the poorer and richer households, $\bar{V}_{p_2}^{y_I}$ and $\bar{V}_{p_2}^{y_{III}}$ describe the respective combinations of g and t that makes them just indifferent to municipality 1, if the housing price is p_2 .¹⁸

Panel 1 corresponds to Schmidheiny's (2002) Figure 2 and depicts a situation where the condition of the proportional shift in the relative preferences is met: The indifference curves of the three households intersect in one point for each housing price. In my illustration, the poor household prefers to live in municipality 1, while the richer household prefers municipality 2.

Panel 3 depicts a situation where the assumption of a proportional shift is violated, and income segregation is not incentive-compatible. This corresponds to Figure 3 in Schmidheiny (2002). However, this is not necessarily the case, whenever the assumption is violated, as shown in panel 2. The three indifference curves for p_2 do not cross in one point; they are shifted unproportionally. Still, in this situation, income segregation is incentive-compatible: The poor household prefers municipality 1, the rich prefers municipality 2. Although the assumption of a proportional shift in relative preferences is clearly violated, income segregation is possible.

If this argument can be extended to any (y_I, y_{II}, y_{III}) - α -combination and for any trade-off between (p_j, t_j, g_j) , any equilibrium will be characterized by income segregation.

¹⁸The solid lines for the rich and poor household do *not* indicate the utility they receive in municipality 2, i.e., in the point (p_2, t_2, g_2) . These would be the indifference curves through (g_2, t_2) for the housing price equal to p_2 . They are not depicted.

Figure A1: Indifference curves in the g - t -space for different values of p and y .

C Descriptive Statistics and Specification of the Model

C.1 Selection of municipalities

The set of selected municipalities of the Zurich metropolitan area (without the city itself) is listed in Table A1. All data are for 2015 or the latest available year and are provided by the Statistical Office of the Canton of Zurich and publicly available.¹⁹

The average taxable income in the richest municipality, Uitikon, amounted to almost 150k CHF in 2015, more than three times the average income in the poorest municipality, Oberglatt. The price for building areas is correlated with this measure: The median price for building areas is systematically higher in the rich municipalities when compared to the poor, even though substantial heterogeneity can be observed within each group (rich: 800 to 2,100 CHF/ m^2 ; poor: 600 to 1,200 CHF/ m^2). The tax rate multiplier varies between 75% in Rüslikon and 124% in Dietikon. There, also, appears to be a clear pattern of lower multipliers in the rich municipalities and higher multipliers in poor municipalities. Total expenditure, on the other hand, varies greatly within both subgroups: The rich municipalities spend per capita between 1,700 and 5,000, the poor spend between 1,900 and 4,500 CHF.

By construction, payments to or from the FES are highly correlated with group membership as well: The rich pay money to the FES, and the poor receive money from the FES. Only three municipalities in the rich group receive money, and only two in the poor group pay. Six municipalities have zero payments, of which four are in the poor group. Note that reported numbers are net payments (or subsidies) and relate to all instruments of the FES. I focus on the instrument to balance the fiscal capacity – the “Ressourcenausgleich”, which is the most important instrument in terms of size. For the selected municipalities, only three receive payments from one of the other instruments of the FES, and these are small.²⁰

¹⁹They are listed in the “Gemeindeporträt Kanton Zürich” (see http://www.statistik.zh.ch/internet/justiz_inneres/statistik/de/daten/gemeindeportraet_kanton_zuerich.html, last accessed June 2017), except for the data on the FES and the data on the building areas (see the “Arealstatistik” published by the Federal Statistical Office, which is available at <https://www.bfs.admin.ch/bfs/de/home/statistiken/raum-umwelt/bodennutzung-bedeckung/gesamtspektrum-regionalen-stufen/gemeinden.html>, last accessed June 2017).

²⁰Stallikon received 116, Bonstetten 131, and Hedingen 33 CHF per capita in 2015. See http://www.statistik.zh.ch/internet/justiz_inneres/statistik/de/daten/daten_oeffentliche_finanzen/finanzausgleich.html, last accessed June 2017 (look for “Finanzausgleich ab 2012”, which contains the 2015 data used here).

Table A1: Summary statistics for the selection of municipalities around the city center of Zurich.

	Population measures				Building			Expenditure						FES				
	Average income [CHF]	Inhabitants	Tax-payers	Households	Tax rate multiplier [%]	Area [ha]	Land price [m^{-2}]	Total	Admin	Education	Health	Culture	Security	Welfare	Environment	Traffic	Subsidy	Payment
Rich municipalities																		
Utikon	147,785	4,107	2,543	1,734	77	99	1,612	4,125	573	1,769	427	316	189	455	79	317	-	3,811
Zumikon	145,948	5,168	3,397	2,234	85	117	1,419	4,312	698	1,791	378	315	212	495	89	334	-	5,735
Erlenbach	141,843	5,472	3,859	2,327	79	116	2,007	4,947	645	2,324	421	252	241	464	94	506	-	5,218
Herrliberg	139,174	6,289	4,085	2,667	78	145	1,644	5,010	609	2,412	305	266	208	528	132	550	-	3,348
Küsnacht	133,115	13,796	9,801	6,274	75	297	2,105	4,356	357	1,862	430	297	208	754	108	340	-	5,883
Zollikon	131,554	12,744	8,720	5,853	82	229	1,862	3,970	669	1,547	554	199	137	639	54	171	-	3,966
Rüschlikon	125,281	5,664	3,976	2,415	75	111	1,813	4,339	673	1,706	423	235	191	765	64	282	-	5,686
Kilchberg	119,780	8,077	5,640	3,824	76	134	1,912	3,585	374	1,486	384	277	206	498	117	243	-	5,828
Meilen	108,912	13,515	8,716	5,917	79	224	1,856	4,063	430	1,823	446	218	191	592	88	275	-	1,920
Aesch ZH	99,240	1,198	771	521	87	31	1,027	3,117	631	1,302	136	140	169	260	66	413	-	1,024
Wettwil a.A.	93,833	4,920	2,833	2,034	84	76	1,096	3,149	309	1,549	132	151	214	430	79	285	-	1,91
Maur	93,423	9,873	6,319	4,194	87	212	900	3,405	333	1,664	234	172	164	544	74	220	-	1,048
Oberrieden	91,447	5,027	3,433	2,294	84	77	1,266	4,018	539	1,836	371	148	156	673	74	221	-	1,630
Thalwil	84,997	17,729	12,131	8,203	80	205	1,357	3,692	377	1,509	363	188	188	826	50	191	-	778
Stallikon	81,667	3,438	2,096	1,452	91	71	796	2,915	218	1,279	164	122	193	481	87	371	-	116
Oetwil a.d.L.	79,578	2,363	1,613	1,083	93	40	1,094	1,735	335	0	242	87	197	452	79	143	-	-
Egg	77,885	8,378	5,686	3,602	98	171	1,051	3,560	322	1,821	223	76	203	618	107	190	-	29
Unterengstringen	75,567	3,627	2,464	1,628	94	51	1,307	3,207	550	1,221	232	116	216	702	40	130	-	-
Bonstetten	74,566	5,322	3,204	2,234	108	65	992	3,131	371	1,659	105	103	179	448	52	214	-	836
Poor municipalities																		
Birmensdorf	72,785	6,235	4,148	2,793	110	113	998	3,120	364	1,270	252	85	115	706	45	283	-	385
Hedingen	70,871	3,655	2,380	1,492	98	75	907	3,792	368	2,138	158	153	199	490	72	214	-	402
Geroldswil	70,035	4,858	3,132	2,103	96	56	1,095	1,920	355	0	238	141	209	769	49	159	-	27
Langnau a.A.	69,885	7,449	4,809	3,222	97	117	981	4,022	368	1,896	327	263	158	665	64	281	-	-
Wallisellen	68,835	15,603	12,126	7,088	97	169	1,020	3,840	456	1,584	401	188	186	749	44	232	-	479
Greifensee	67,468	5,360	3,337	2,255	93	65	906	2,921	197	1,354	319	176	191	561	33	90	-	-
Fällanden	66,447	8,340	6,021	3,677	93	124	834	3,698	379	1,840	231	29	190	755	51	223	-	-
Weiningen	65,680	4,510	2,884	1,861	107	62	1,066	3,123	382	1,425	238	41	211	661	38	127	-	467
Buchs	64,848	6,269	4,084	2,645	109	66	915	2,937	304	1,502	190	55	126	606	26	128	-	949
Oberengstringen	64,099	6,549	4,549	3,013	105	79	1,219	3,982	344	1,705	351	74	121	1,243	50	94	-	826
Schwerzenbach	63,758	5,020	3,465	2,209	99	59	608	2,926	286	1,336	244	72	201	623	37	127	-	57
Adliswil	62,323	18,551	12,717	8,504	104	208	818	4,460	481	1,990	376	190	268	717	37	401	-	-
Urdorf	62,145	9,673	6,626	4,429	118	141	1,169	3,860	362	1,809	236	266	198	765	56	168	-	167
Dübendorf	60,641	26,759	19,426	11,955	105	319	1,091	2,971	295	1,111	239	146	168	786	46	180	-	284
Rümlang	58,935	7,752	5,388	3,358	107	103	859	3,242	355	1,207	306	161	178	782	73	180	-	406
Regensdorf	57,335	18,010	12,539	7,827	114	209	925	3,297	286	1,381	272	116	84	1,019	34	105	-	343
Opfikon	55,415	18,482	13,128	8,366	102	151	1,166	3,917	428	1,578	296	173	109	1,056	68	209	-	63
Schlieren	51,933	18,414	12,841	8,106	114	125	1,060	4,113	507	1,681	250	95	155	1,257	39	129	-	1,021
Dietikon	49,603	26,633	18,546	11,620	124	191	882	4,107	340	1,747	215	108	174	1,358	57	108	-	1,517
Oberglatt	48,687	6,789	4,514	2,850	122	76	631	3,243	419	1,313	223	127	181	787	41	152	-	1,916

C.2 Model specification

In the following I present the parameters used for the baseline calibration, which are summarized in Table A2. For a sensitivity analysis that tests the sensitivity of the model outcome with respect to many of these parameters, see Table A3. Among the observed parameters is the population size, which I set to $N = 360$, in accordance with the value of 362 thousand inhabitants given in Table 2.²¹ I assume that income is distributed log-normally between $\underline{y} = 15\text{k}$ CHF and $\bar{y} = 1,000\text{k}$ CHF. The shape parameters correspond to the distribution of taxable income at the household level in the canton of Zurich, as described in Section C.3. Accordingly, the aggregate income of the households in my model amounts to 27.23bn CHF, close to its ‘true’ value of 28.49bn CHF.

The average fiscal capacity follows from the mass of households in my model. It does not depend on any equilibrium outcome variables, since it simply adds up the cantonal tax liability of every household, divided by N . The observed average of the fiscal capacity in the canton of Zurich is about 3,500 CHF.²² Note that for the calibration I use a lower value and set $FC^{avg} = 3,000$ CHF per capita. This is done to put a cap on the payments to the group of poor municipalities in the calibrated version.

The level of the publicly provided good consumed, g_j , is given according to (6). It depends on the expenditure on the publicly provided good, G_j , in both municipalities, as well as on the degree of spillovers (σ, ν) and rivalry, ρ . Concerning the former, I assume that $\sigma = \nu$, which implies that the degree to which public provision spills out to the other municipality is the same as the degree to which households from one municipality consume the good in the other. To estimate the degree of spillovers and rivalry in consumption of the publicly provided good, I broadly categorize the municipalities’ expenditure: The set of spillover-generating expenditure categories consists of expenditures on health, culture and leisure, security, environment, and traffic. Expenditure categories associated with a rather high degree of rivalry are health, education and welfare. Table 2 gives the numbers. It shows that the rich municipalities tend to spend more on goods that appear more likely to spill over to neighboring municipalities, whereas congested goods (with an arguably relatively high degree of rivalry in consumption)

²¹Note that I use ‘inhabitant’, ‘tax payer’, and ‘household’ as synonyms, since in my model this is true: Every household comprises one inhabitant who is a tax payer. Table 2, however, indicates that these are not identical in reality.

²²2012 value, see the aforementioned “Handbuch Zürcher Finanzausgleich”.

Table A2: Model parameters.

	Symbol	Value	Units
Households			
Population	N	360	k
<i>Income</i>			
Aggregate income	Y	27,230	million CHF
Household income	y		
Log-normal-distributed			
... with shape parameters	μ^{dist}	3.7195	
	σ^{dist}	0.9789	
... limits	\bar{y}	1,000	k CHF
	\underline{y}	15	k CHF
<i>Subsistence levels</i>			
Public provision	β_g	10.75	
Housing	β_h	0.50	
Numeraire	β_x	5.00	
<i>Preference parameters</i>			
Housing	γ	0.30	
Public provision	α		
γ -distributed			
... with shape parameters	a	1	
	b	49	
... limits	$\bar{\alpha}$	1	
	$\underline{\alpha}$	0	
Housing market			
Housing supply elasticity	θ	1.00	
<i>Land size</i>			
Poor municipality	L_1	25	·100 ha
Rich municipality	L_2	25	·100 ha
Public provision			
Spillovers	σ, ν	0.20	
Rivalry	ρ	0.75	
Fiscal equalization scheme			
Average fiscal capacity	FC^{avg}	3	k CHF
Lower bound	ℓ	0.95	
Upper bound	v	1.10	
Haircut	τ	0.70	
Cantonal tax scheme			
‘Married’ rate, see Table 1			

are supplied equally. The chosen values of $\sigma = \nu = 0.2$ and $\rho = 0.75$ seem reasonable, though I do not want to claim these levels are the ‘true’ values.

Housing supply is given by (A3). The available building areas of the two municipality groups is set to $L_1 = L_2 = 25$ ($\cdot 100\text{ha}$), which corresponds to the building areas given in Table A1. The price elasticity of the housing supply, θ , is set to 1. This value is not easily observable, and the previous literature has typically used values of around 3 (see, e.g., Schmidheiny 2006b, Calabrese et al. 2012, Kuhlmeier & Hintermann 2016). In a recent, more elaborate study on this topic, Saiz (2010) argues that for metropolitan areas a smaller value of around 1 (or even lower) seems more appropriate.

The remaining parameters of the model, the preference parameters, are less accurately observed. They are used to fit the model outcome as well as possible to the observed outcome (while remaining in a plausible range). These parameters include the housing preference γ , which is set to 0.3. This implies that once a household has paid for the subsistence consumption levels, it wants to spend $(1 - \alpha) \cdot 30\%$ of the remaining income on housing – recall that α is the share optimally allocated to the publicly provided good.

The preference for the publicly provided good, α , is assumed to be beta-distributed and therefore limited to the interval $[0, 1]$. The shape parameters $a = 1$ and $b = 49$ imply the mean of this distribution is $a/(a + b) = 0.02$ and the mode is $(a - 1)/(a + b - 2) = 0$. The subsistence level of the publicly provided good is $\beta_g = 10.75$. The proposed combination of the distribution of α and the level of β_g offers reasonable tax rate multipliers and consumption levels as will become apparent in the next section.

The subsistence levels of the private consumption bundle (h, x) are set to $\beta_h = 0.5$ and $\beta_x = 5$. These levels imply that in the baseline calibration (see Section 3.2), the poorest household with an income of 15k CHF has to pay approximately 80% of its income for its private subsistence consumption.

C.3 Income distribution

With its 1.6 million citizens the canton of Zurich is the largest of the Swiss cantons in terms of population. Most of the population concentrates around the cities of Zurich and Winterthur. The distribution of taxable income is released by the statistical office of the canton of Zurich and

depicted in the upper plot of Figure A2. The mean income is $m = 66,360$ CHF, the variance $v = 7,080$ CHF.²³ On this basis, I specify a log-normal distribution with shape parameters $\mu^{dist} \equiv \log(m^2/\sqrt{v+m^2}) = 3.7159$ and $\sigma^{dist} \equiv \sqrt{\log(v/(m^2+1))} = 0.9789$. The pdf and cdf of this distribution can be inspected in the lower plots of Figure A2.

D Additional Material

This appendix contains additional material such as the incentive compatibility of the baseline calibration and the results of sensitivity analyses for the baseline calibration.

D.1 Incentive compatibility of the baseline equilibrium

For the calibrated version from Section 3, I test the incentive compatibility of my segregating equilibrium. The preference relations actually behave as depicted in panel 2 of Figure A1. For approximately one million combinations of y and α , I tested whether each of these households achieves the highest possible utility if it resides in the municipality it is supposed to reside in. Figure A3 shows that the utility difference between living in the supposed municipality and the ‘wrong’ one is positive for each (tested) y - α -combination. The figure also reveals that the households on the locus of indifferent households are indeed indifferent.

An equal test of the incentive compatibility is available for the median voting equilibrium in each municipality. See Figure A4 to verify that the preferred tax rates of the households in the y - α -space change monotonously, as expected, such that all households to one side of the locus of median voters prefer higher tax rates and those to the other side prefer lower tax rates. The upper plot shows the case of municipality 1, and the lower plot shows that of municipality 2. In both cases, the preferred tax rate is monotonically decreasing in y and increasing in α . This is not easily visible for combinations of small income and preference levels. Figure A5 zooms into that area and shows that, as expected, preferred tax rates multipliers monotonically decrease in y and increase in α in both municipalities.

²³The officially reported mean of taxable income in 2013 was 66,670 CHF (see “Gemeindeporträt Kanton Zürich”, http://www.statistik.zh.ch/internet/justiz_inneres/statistik/de/daten/gemeindeportraet_kanton_zuerich.html, last accessed June 2017). The difference of 310 CHF stems from linearly interpolating the mass of households for every income bin reported by the statistical office, whereas the official number uses the exact distribution of income to calculate this mean. I employ the estimated value of 66,360 CHF for which I also have an estimate of the variance.

Figure A2: Income distribution in the canton of Zurich 2013 (above) and the corresponding estimated log-normal distribution (below) with equal mean and variance.

Figure A3: Incentive compatibility of income and taste segregation.

The locus of indifferent households is marked by the edge of the surface for which the utility gain is zero. All households to the right of this locus (i.e., with smaller levels of α) prefer to live in municipality 1, while all households to the left prefer municipality 2. In mathematical terms, the figure plots $V^1(y, \alpha) - V^2(y, \alpha) \forall \alpha < \tilde{\alpha}(y) \forall y$ and $V^2(y, \alpha) - V^1(y, \alpha) \forall \alpha > \tilde{\alpha}(y) \forall y$, where $\tilde{\alpha}(y)$ is the locus of indifferent households (that is shown in Figure 1).

D.2 Sensitivity analysis and additional material

This section contains the results of a sensitivity analysis for the baseline calibration from Section 3.2: Table A3 reveals the sensitivity of the baseline calibration for varying most of the imperfectly observed parameters; and Table A4 shows a calibration of a simplified model to investigate the source of the problems with regard to the housing prices in the baseline calibration. The section also lists additional material for the policy evaluations of Section 4 (Figure 2 and Table A5).

Figure A4: Preferred tax rate multipliers in the y - α -space.

Note that for some households the preferred tax rate multiplier is negative, which would not be feasible as an equilibrium. The two equilibrium tax rate multipliers in the baseline calibration are the preferred tax rates of the households on the locus of median voters. Both are positive (as reported above). The negative values, therefore, do not contradict the assumption of positive equilibrium values, but merely indicate that those households prefer lower taxes.

Figure A5: Preferred tax rate multipliers for a selection of households with small y and small α values.

Table A3: Sensitivity analysis 1: Assessing the sensitivity of the baseline calibration with respect to (most of) the parameter values.

			p	t	g	N	Y/N	FES
Baseline	<i>See Table A2.</i>	1	13.330	0.828	12.603	142.934	97.902	-1.787
		2	13.352	1.137	17.407	217.066	60.980	1.456
Average fiscal capacity	$FC^{avg} = 3.5$	1	13.309	0.749	12.627	157.835	86.718	-0.791
		2	13.436	1.019	18.578	202.165	66.990	1.780
	$FC^{avg} = 2.9$	1	13.335	0.841	12.598	139.511	100.777	-2.019
		2	13.337	1.156	17.131	220.489	59.734	1.408
Publicly prov. good	$(\sigma = 0.1, \rho = 0.9)$	1	13.130	1.438	11.682	138.484	102.340	-2.032
		2	13.128	1.714	13.559	221.516	58.947	3.485
	$(\sigma = 0.3, \rho = 0.6)$	1	13.444	0.488	14.603	143.882	96.809	-1.725
		2	13.472	0.820	25.847	216.118	61.546	0.856
Housing price elasticity	$\theta = 1.2$	1	10.325	0.824	12.647	138.992	99.860	-1.895
		2	10.345	1.141	17.706	221.008	60.407	1.554
	$\theta = 0.8$	1	18.501	0.834	12.477	147.967	95.706	-1.669
		2	18.504	1.131	16.588	212.033	61.636	1.216
Housing preference	$\gamma = 0.4$	1	14.990	0.828	12.525	141.327	97.978	-1.792
		2	15.002	1.133	17.146	218.673	61.202	1.362
	$\gamma = 0.2$	1	11.340	0.829	12.712	145.255	97.824	-1.782
		2	11.372	1.144	17.691	214.745	60.634	1.565
α -distribution	$(a = 1, b = 29)$	1	13.457	0.894	13.062	131.637	120.477	-3.009
		2	13.076	1.834	19.405	228.363	49.794	12.568
	$(a = 1, b = 99)$	1	13.359	0.821	11.675	145.235	96.535	-1.712
		2	13.374	0.973	14.106	214.765	61.508	0.941
Subsistence level of g	$\beta_g = 11.5$	1	13.319	0.863	13.354	142.749	98.084	-1.797
		2	13.339	1.172	18.131	217.251	60.892	1.546
	$\beta_g = 9.5$	1	13.351	0.769	11.360	143.235	97.607	-1.770
		2	13.373	1.079	16.201	216.765	61.124	1.307
Subsistence level of h	$\beta_h = 0.7$	1	13.876	0.840	12.445	161.997	84.935	-1.102
		2	13.931	1.119	17.451	198.003	68.034	0.000
	$\beta_h = 0.3$	1	12.773	0.820	12.677	137.527	99.846	-1.895
		2	12.819	1.138	18.121	222.473	60.676	1.650
Subsistence level of g	$\beta_x = 7$	1	13.160	0.830	12.472	142.549	97.741	-1.779
		2	13.162	1.132	16.748	217.451	61.151	1.262
	$\beta_x = 3$	1	13.499	0.826	12.722	143.415	97.980	-1.791
		2	13.539	1.142	17.984	216.585	60.846	1.626

Table A4: Sensitivity analysis 2: Baseline calibration with homogeneous preferences, a linear tax scheme, and no FES.

	Symbol	Municipality group		Units	Rich/Poor ¹	
		Rich	Poor		Cal.	Data
<i>Household distribution</i>						
Indifferent household		73.851				
Population	N_j	112.664	247.336	k	0.46	0.61
Average income	Y_j/N_j	117.046	35.519	k CHF	3.30	1.83
Median income		148.862	38.257	k CHF	3.89	–
<i>Municipality characteristics</i>						
Housing price	p_j	11.510	8.310	k CHF/10sqm	1.39	1.58
Linear tax rate	t_j	0.067	0.094	% of y	0.72	0.77 ²
Public consumption	g_j	101.911	73.146	k CHF/ N_j	1.39	–
Public expenditure	G_j/N_j	9.999	3.592	k CHF/ N_j	2.78	1.06

¹ “Cal.” refers to the baseline calibration presented here, and “Data” are observed values from Table 2.

² This is for the (linear) tax multiplier on the (progressive) cantonal tax scheme.

The preference parameters to arrive at this equilibrium are $\alpha = 0.04$, $\gamma = 0.2$, the subsistence levels are set to $\beta_x = 10$, $\beta_h = 0.28$, and $\beta_g = 60$, the publicly provided good is characterized by $\sigma = 0.3$, and $\rho = 0.5$. The remaining parameters are as in the baseline calibration and summarized in Table A2.

In contrast to the baseline calibration presented in Section 3.2, this calibration abstracts from taste heterogeneity, progressive taxes, and the FES; except for spillovers and imperfect rivalry in consumption, it is close to the taste-homogeneity version presented in Schmidheiny (2006*b*, columns 2 and 3 in Table 1). It intends to illustrate that spillovers and rivalry are not the reason why the housing price is almost equalized in the baseline equilibrium of the present paper.

Table A5: Changing the progressive tax scheme: Definition of the alternative schemes.

Taxable income	Baseline		More progressive		Linear	
	Tax liability	Marginal tax	Tax liability	Marginal tax	Tax liability	Marginal tax
0	0	0	0	0	0	5.26
6.7	0	2	0	2	0.710	5.26
11.4	0.121	3	0.122	2	1.030	5.26
16.1	0.352	4	0.276	2	1.435	5.26
23.7	0.728	5	0.464	4	1.929	5.26
33.0	1.263	6	0.892	6	2.492	5.26
43.7	2.097	7	1.726	8	3.223	5.26
56.1	4.253	8	4.190	10	4.842	5.26
73.0	6.717	9	7.270	12	6.461	5.26
105.5	10.892	10	12.838	14	8.9	5.26
137.7	16.432	11	20.594	14	11.813	5.26
188.7	23.043	12	29.8	16	14.972	5.26
254.9	31.359	13	40.096	16	18.616	5.26

“Taxable income” implicitly defines the tax brackets. “Tax liability” denotes the amount of taxes payable for the respective level of taxable income and the “Marginal tax” is the marginal tax rate in % for income levels higher than the respective taxable income. Taxable income and the levels of tax liabilities are denoted in k CHF.