
Hübler, Olaf

Working Paper

Ungleich verteilte Corona-Infektionen zwischen den
Bundesländern

Hannover Economic Papers (HEP), No. 687

Provided in Cooperation with:
School of Economics and Management, University of Hannover

Suggested Citation: Hübler, Olaf (2021) : Ungleich verteilte Corona-Infektionen zwischen den
Bundesländern, Hannover Economic Papers (HEP), No. 687, Leibniz Universität Hannover,
Wirtschaftswissenschaftliche Fakultät, Hannover

This Version is available at:
https://hdl.handle.net/10419/235235

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.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://hdl.handle.net/10419/235235
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

1

Ungleich verteilte Corona-Infektionen

zwischen den Bundesländern

Olaf Hübler

Juni 2021

Zusammenfassung

In diesem Beitrag wird die regionale Ausbreitung von COVID-19-Infektionen untersucht. Unter

Verwendung der Hauptkomponentenanalyse, des LARS- und RLASSO-Auswahlverfahrens erfolgt eine

Variablenreduktion. Geprüft wird die Bedeutung von Zustandsabhängigkeit, unbeobachteter

Heterogenität und Strukturbrüchen. Die empirische Analyse zeigt, dass sowohl regionale

Strukturvariablen als auch regional aggregierte Persönlichkeitsmerkmale bedeutsam sind für die

unterschiedliche Corona-Ausbreitung. Die nord-östlichen Bundesländer weisen einen geringeren Grad

an Betroffenheit auf. Regionen mit hohem Migrantenanteil zeigen eine höhere Inzidenz als andere.

Werden Persönlichkeitsmerkmale vernachlässigt, so wird die Bedeutung des Migrationseinflusses

überschätzt. Mit der Schulbildung, der Armutsgefährdung und der Haushaltsgröße wurden drei weitere

wichtige Merkmale identifiziert. In Bundesländern mit überproportional vielen Menschen ohne

Schulabschluss werden tendenziell weniger COVID-19-Fälle ausgewiesen. Je mehr Kooperations-

bereitschaft und emotionale Labilität ausgeprägt sind, umso höher ist die Gefahr der Ansteckung. Ein

positiv signifikanter Zusammenhang zwischen Infektionen und Tests wird durch die Schätzungen

abgebildet. Eine weniger klare Verknüpfung zeigt sich zwischen Impfungen und der Zahl der Infektionen.

Über die drei Corona-Wellen hinweg, offenbaren sich deutliche Veränderungen. Dies betrifft die

Bedeutung des Migrantenanteil, der armutsgefährdete Familien und die geographische Lage der

Bundesländer.

JEL-Klassifikation: C21, C23, I12, R12

Schlagworte: COVID-19, Bundesländer, regionale Merkmale, Persönlichkeitsmerkmale, Impfungen, PCA-

Tests, Hauptkomponentenanalyse, Machine Learning, cluster-robuste Schätzung, Zustandsabhängigkeit,

unbeobachtete Merkmale, Heterogenität, Corona-Wellen, Strukturbruch

Wirtschaftswissenschaftliche Fakultät, Leibniz-Universität Hannover, Telefon: +49 (0)511 762 4794;

Email: huebler@ewifo.uni-hannover.de; Internet: www.wiwi.uni-hannover.de/de/fakultaet/emeriti/

mailto:huebler@ewifo.uni-hannover.de

2

1 Einleitung

Es ist offensichtlich, dass die Verbreitung von Covid-19 regional und international stark streut.

Innerhalb Deutschlands weisen besonders Schleswig-Holstein und Mecklenburg-Vorpommern

eine günstige Entwicklung auf, während Sachsen und vor allem Thüringen bis vor kurzem noch

stärker auf einem hohen Infektionsniveau verharrten als andere Bundesländer.

Verschiedene Erklärungen wurden und werden für die Ausbreitung von COVID-19 und die

regional unterschiedliche Betroffenheit angeboten. So wurde während der ersten Welle häufig

ein importierter Virus ins Feld geführt. Insbesondere Urlaubsreisen ins Ausland wurden als

Erklärungsgrund genannt. Das Phänomen Ischgl war in aller Munde. Hotspots innerhalb

Deutschlands, ausgelöst in einzelnen Unternehmen wie beim Schlachthof Tönnies, oder die

Karnevalssitzung in der Gemeinde Gangelt im Kreis Heinsberg am 15. Februar 2020, bei der sich

fast 44% der Anwesenden ansteckten und die der Virologe Streeck als erstes Superspreader-

Event in Deutschland bezeichnete, führten zu Schlagzeilen in den Medien.

Da sich die zu Beginn der Pandemie geäußerten Hypothesen nicht als dauerhaft tragfähig

erwiesen, wurden Alternativen angeboten, die jedoch nach kurzer Zeit auch nicht mehr

befriedigen konnten. Noch heute erscheint die Erklärung des grenzüberschreitenden Verkehrs

als teilweise tragfähig, wenn man sich die Deutschlandkarte, eingeteilt nach Landkreisen und

der Zahl der Neuinfektionsfälle der letzten 7 Tage ansieht. Insbesondere im Osten und Süden

Deutschlands zeigen sich an den Grenzen besonders stark betroffene Gebiete.

Als der partielle Lockdown im November nicht zu dem gewünschten Erfolg führte, wurde und

wird zunehmend mit individuellen Einstellungen und Verhaltensweisen argumentiert. Empirisch

sind bisher kaum eindeutige Muster identifiziert worden. Das liegt zum Teil auch daran, dass

Teile der Bevölkerung zwar grundsätzlich Maßnahmen und auch strengere Auflagen zur

Eindämmung der Pandemie befürworten, sich aber selbst nicht unbedingt an Gebote und

Verbote halten. Mit Fortdauer der Pandemie nimmt die individuelle Bereitschaft ab, kurzfristig

auf Freiheitsrechte zu verzichten, um gesamtgesellschaftlich gesundheitliche Schäden

einzudämmen. Bei den mehr personenbezogenen Erklärungen fällt es zunächst schwer,

regionale Inzidenzunterschiede dadurch zu erklären. Ins Feld geführt werden könnte hier

jedoch, dass politisch geprägte Einstellungen, die sich regional ungleich verteilen, die

individuelle Einhaltung der Auflagen und damit die Infektionsverbreitung beeinflussen (FAZ

09.12.20). So hat das Institut für Demokratie und Zivilgesellschaft (IDZ) und die NZZ in einem

Bericht über die Stadt Köln (NZZ 15.05.2021) einen statistischen Zusammenhang zwischen dem

AfD-Wahlergebnis und der Corona-Inzidenz gefunden. Es bedarf keiner weiteren Erläuterung,

dass es sich dabei zunächst nur um eine statistische Korrelation handelt und nicht auf einen

direkt kausalen Zusammenhang geschlossen werden kann. Gleichwohl ist dieses Ergebnis

bemerkenswert. Als Begründung wird angeführt, dass AfD-Wähler weniger bereit sind, sich

3

impfen zu lassen als andere. Genauer erforscht ist dieser Zusammenhang allerdings noch nicht.

Die Frage ist, ob sich derart kleinräumige Ergebnisse wie für den Raum Köln verallgemeinern

lassen.

Bisweilen heißt es, das Infektionsgeschehen sei unklar und zwar immer dann, wenn die Gründe

für regional begrenzte Hotspots nicht offensichtlich sind, so z.B. beim Hotspot im Landkreis

Diepholz auf dem Spargel- und Beerenhof (HAZ 04.05.2012). Das RKI hat von einem diffusen

Infektionsgeschehen gesprochen (02.12.2020), das sich nach seiner Meinung kaum noch

nachvollziehen lässt. Im Gegensatz zur ersten Welle, als beispielsweise Ostdeutschland nur

schwach betroffen war, hat sich das Virus flächendeckend, aber ungleichmäßig ausgebreitet. Die

Zahl der Infektionen hat im November in Norddeutschland zwar auch erkennbar zugenommen,

jedoch ist die Anstieg dort relativ moderat. Seit April-Mai 2021 zeichnet sich besonders für

Norddeutschland ein stärkerer Rückgang bei der 7-Tageinzidenz ab und auch bei der

Verdopplungszeit bestätigter Infektionen werden Vorteile des Nordens gegenüber anderen

Regionen offenbar. Die Stadtstaaten Berlin und Hamburg weisen hier deutliche Vorteile auf,

aber auch in allen anderen Bundesländern wird eine Entschärfung des Pandemieproblems

sichtbar. Insgesamt erfährt die Diskussion um Hotspots heute weniger Aufmerksamkeit als zu

Beginn der Pandemie, obwohl sich immer wieder solche herausbilden und soziale Brennpunkte

zu einem neuen Schwerpunkt der Impfpolitik geworden sind. Mit ihnen können jedoch die

interregionalen Unterschiede nicht vollständig erklärt werden.

Unklar bleibt, ob die regionale Verteilung in Deutschland einem ständigen Wandel unterliegt

oder ob die meist nur unidimensional vorgebrachten Theorien unbefriedigend sind, ob nicht

vielmehr ein komplexes Wirkungsgeflecht zum Tragen kommt. Das Robert-Koch-Institut (RKI)

hat in diesem Zusammenhang (25.10. 2020 bzw. 23.10.2020) von einer diffusen Ausbreitung des

Corona-Virus gesprochen. Es kann sich dabei um Cluster handeln, die wir aber (noch) nicht

kennen.

Es fehlt an empirischen Analysen, die systematisch aufzeigen, warum es zu regionalen

Disparitäten kommt, welche Kräfte entscheidend dafür sind, in welchem Maße die Ursachen

einem Wandel seit Beginn der Pandemie unterliegen. Anliegen dieses Beitrags ist, empirisch

unter Einbeziehung eines möglichst breiten Feldes an potentiellen direkten und indirekten

Einflussgrößen herauszufinden, welche Determinanten statistisch eine wesentlichen

Erklärungsbeitrag liefern und welche vernachlässigbar sind, warum die Pandemie im Raum

ungleich verteilt ist, ob das Vorzeichen des ermittelten Effekts spezifikations- und

methodenabhängig ist oder nicht, ob sich im Verlauf der Pandemie unterschiedliche Einflüsse

identifizieren lassen. Aufgrund unzureichender Datenlage kann es nicht vorrangig darum gehen,

kausale Zusammenhänge aufzudecken, obwohl dies wünschenswert wäre. Vielmehr können nur

regionale Strukturmuster identifiziert werden, die in einem engen statistischen Zusammenhang

mit der Zahl der Infektionen stehen. Der deskriptive Charakter des Beitrags soll damit

4

hervorgehoben werden. Besser wäre eine empirische Analyse auf Kreisebene oder noch besser

für eine große Personen- und/oder Betriebsstichprobe. Selbst auf Bundesländerebene sind

nicht alle benötigten Informationen verfügbar. Und ein Problem auf dieser Ebene ist ganz

offensichtlich. Nämlich die Heterogenität innerhalb der Bundesländer lässt sich damit nicht

abbilden. Unterschiedliche Infektionsmuster in Teilregionen, die von denen in der Gesamtregion

abweichen, bleiben unentdeckt.

Gegenüber bisherigen empirischen Analysen zur regional unterschiedlichen Ausbreitung des

Corona-Virus wird hier darüber hinausgehend folgenden Problemen nachgegangen. Erstens

wird untersucht, ob Zustandsabhängigkeit zu Beginn einzelner Phasen der Pandemie und

Heterogenität aus der Vor-Pandemie-Zeit die regionale Ausbreitung der Infektionen

beeinflussen. Zweitens werden clusterrobuste statt klassische gaußsche Standardfehler bei den

Schätzungen benutzt, um dem Moulton-Problem zu begegnen, das bei Verwendung

wiederholter gleichförmiger oder konstanter Regionaldaten auftaucht (Moulton 1990, Hübler

2014). Drittens werden nicht alle verfügbaren Informationen verwendet, da zwischen ihnen

starke statistische Zusammenhänge bestehen, die sich nicht isolieren lassen. Vielmehr werden

Informationen verdichtet und so nur wenige beobachtbare oder künstliche, nicht beobachtbare

Variablen ausgewählt. Viertens wird untersucht, wie die übrig gebliebenen Bestimmungsgrößen

zueinander stehen und welche Bedeutung in der verdichteten Form unbeobachtete im

Vergleich zu den beobachteten Einflüssen haben. Fünftens wird der Frage nachgegangen, ob

sich ein zeitlich weitgehend konstantes Muster der regionalen Infektionsverteilung abbilden

lässt oder ob sich systematische Wellenbewegungen und Strukturbrüche identifizieren lassen.

2 Ursachen für eine regional unterschiedliche Ausbreitung des Corona-

Virus

Bei der Suche nach Ursachen für regionale Unterschiede fehlt es an einfachen Erklärungen. Stets

spielen verschiedene Faktoren eine Rolle, die je nach Region betrachtet werden müssen. Das

RKI teilte auf Anfrage unter anderem mit, dass die Bevölkerungsdichte nicht der einzige Grund

sein kann, sondern dass auch die Mobilität und möglicherweise das Schutzverhalten von

Bedeutung sind. Man könne die Verteilung aber nicht genauer erklären. Generell seien "solche

Erkrankungen nicht zum gleichen Zeitpunkt überall gleich, beispielsweise auch bei der Influenza

nicht" (02.12.2020).

Neben den Wirkungen spezieller Merkmale sollte verstärkt untersucht werden, welchen Einfluss

Maßnahmen, die der Bekämpfung von COVID-19 dienen, auf die regionale Ausbreitung der

Corona-Infektionen haben. Lockdowns, Reisebeschränkungen, Maskenpflicht und

Abstandsregeln sind hier zu nennen, d.h. Maßnahmen, die überwiegend für die gesamte

Volkswirtschaft gelten. Regional differenzierte Informationen stehen kaum zur Verfügung.

5

Etwas anders sieht dies bei der Zahl und dem Umfang durchgeführter Impfungen aus.

Verwendet wird hier die Bundesländerrangzahl für die Erstimpfungsquote. Für die Beurteilung

der Wirksamkeit von Maßnahmen ist es wesentlich, ob die Dynamik der Infektionen in

regionaler Betrachtung von den ersten Erfahrungen mit COVID-19 getrieben wird oder ob

unbeobachtete Heterogenität den Ausschlag gibt. In der Fachliteratur wird hier von „state

dependence“ und „unobserved heterogeneity“ gesprochen (Heckman 1978, 1981).

Ansonsten finden sich in verschiedenen Studien theoretische Überlegungen und empirische

Ergebnisse zu möglichen Determinanten für die regionale Ungleichverteilung der Infektionen,

ohne dass sich eine klare Theorie herausgebildet hat. Zu nennen sind hier die Beiträge von

Akbarpour et al. 2020, Benitez et al (2020), Brown/Ravallion (2020), Desmet/Wacziarg (2020),

Galasso et al. (2020), Goldstein/Lee (2020), Knittel/Ozaltun (2020), Krekel et al. (2020), McLaren

(2020), Papageorge et al. (2020), Qui et al. (2020) und Sa (2020). Dabei wird jeweils nur der

Einfluss weniger Bestimmungsgründe untersucht oder vage Vermutungen werden geäußert. Bei

empirischen Untersuchungen sind die Beschränkungen häufig in Abhängigkeit von den

verfügbaren Daten vorgegeben und hängen von der Betrachtungsebene (Individuen, Haushalte,

Unternehmen, Regionen, Volkswirtschaften) ab. In den genannten Studien werden folgende

Merkmale herangezogen: die individuelle Mobilität, Risikoaversion, prosoziale Motive,

Vorerkrankungen, Alter, Geschlecht, Bevölkerungsdichte, Gesundheitszustand, Gini-Koeffizient,

Migrantenstatus, Armutsgefährdung. Brown und Ravallion (2020) heben hervor, dass

Einkommensarmut und Einkommensungleichheit die Infektionsraten ansteigen lassen. Sie

finden, dass starke Effekte von der Rassenzugehörigkeit ausgehen, dass arme Menschen

weniger imstande sind, sich gegen Infektionen zu schützen, dass die ältere Bevölkerung und

junge Familien eine größere soziale Distanz zu anderen Menschen haben, dass mit

zunehmender Bevölkerungsdichte die Infektionsgefahr signifikant steigt. Toya/Skidmore (2021)

kommen zu dem Ergebnis, dass Länder mit höherem Einkommen, geringerer

Bevölkerungsdichte, älterer Bevölkerung, weniger Krankenhausbetten, mehr Freiheiten und

mehr PCR-Tests höhere Corona-Infektionsraten als andere aufweisen. Verkehrsbeschränkungen

sind danach mit einer schwächeren Ausbreitung der Pandemie verknüpft. Keine klaren Hinweise

finden sich zu den Auswirkungen eines Lockdowns. Desmet/Wacziarg (2020) heben ebenfalls

die Bedeutung der Bevölkerungsdichte hervor, zeigen, dass die Infektionen mit der

Familiengröße zunehmen, dass die Altersstruktur bedeutsam ist, dass Minderheiten stärker

betroffen sind, dass Menschen in Pflegeeinrichtungen höhere Infektionsraten aufweisen als

andere. Frauen sehen nach Galasso et al. (2020) COVID-19 eher als ernstes

Gesundheitsproblem an als Männer, plädieren für restriktivere Maßnahmen zur Bekämpfung

der Pandemie und schützen sich auch selbst mehr gegen Ansteckung. Die Bedeutung des

Wetters für die Ausbreitung von Corona-Infektionen untersuchen Qui et al. (2020). In diesem

Zusammenhang betonen Burdett et al. (2021), dass Temperatur, Sonne und Regen während des

ersten Lockdowns in Großbritannien Einfluss auf Outdoor-Aktivitäten hatten und insofern

6

können daraus Auswirkungen auf die Corona-Ansteckung folgen. Klima- und Umweltvariablen

sowie Gesundheitsindikatoren beziehen Knittel/Ozaltun (2020) in ihre Analyse über

Todesrisiken bei Corona-Infektionen ein. Sie finden, dass Personen, die nicht arbeiten und daher

nicht pendeln, stärker von ernsten COVID-19-Erkrankungen und Todesfällen betroffen sind.

Papageorge et al. (2020) arbeiten regionale Unterschiede heraus. Menschen in Regionen mit

hohem Durchschnittseinkommen, mit hohen Sommer- und niedrigen Wintertemperaturen

weisen ein höheres COVID-19-Todesrisiko auf. Die Autoren können keinen Zusammenhang mit

Übergewicht, der Anzahl der ICU-Betten oder den Armutsraten feststellen. Regional werden

aber ganz unterschiedliche Todesraten ausgewiesen. McLaren (2020) findet, dass Minderheiten

stärker von COVID-19 betroffen sind. Für Hispanics und Menschen asiatischer Herkunft sind die

sonst gefundenen Zusammenhänge fragil und verschwinden, wenn der Bildungsgrad, der Beruf

und das Pendlerverhalten als Kontrollvariable berücksichtigt werden. Für Weiße und Schwarze

scheint der robuste Zusammenhang nicht tangiert zu werden, ob das Einkommen, die

Armutsrate, die Schulbildung und der Beruf in die empirische Untersuchung eingehen. Auch der

Zugang zu einer Krankenversicherung ist für diese Gruppe unerheblich in Bezug auf die

Infektionsgefahr wohl aber, ob der öffentliche Verkehr genutzt wird.

Um den Analyserahmen klarer abstecken zu können, erscheint es sinnvoll, zunächst aus

inhaltlicher Sicht zwischen verschiedenen Bereichen, zwischen Strukturen und Indikatoren, zu

trennen, um Merkmale zusammenzufassen, die bisher in der Literatur diskutiert wurden.

Anschließend werden diese gemeinsam betrachtet. Die Wirkungsrichtung ist a priori keineswegs

immer eindeutig. Folgende Blöcke bieten hier Ansatzpunkte:

(1) Geographische Strukturen, z.B. gemessen durch die Bevölkerungsdichte, durch

Unterscheidung zwischen Flächen- und Stadtstaat, durch nach Himmelsrichtungen getrennte

Regionen und nach Angrenzung an andere Länder;

(2) demographische Strukturen, z.B. Frauenanteil, Anteil jüngerer und Anteil älterer Menschen,

Ausländeranteil;

(3) bildungsökonomische Indikatoren, z.B. Anteil der Bevölkerung ohne Schulabschluss, Anteil

der Bevölkerung mit Universitätsabschluss, Betreuungsquote kleiner Kinder;

(4) klimatische Einflüsse, z.B. Niederschlag, Sonnenstunden, Lufttemperatur;

(5) ökonomische Indikatoren, z.B. Einkommen, Arbeitslosenquote, Anteil armutsgefährdeter

Haushalte;

(6) Wählerverhalten, gemessen durch den Wähleranteil für einzelne Parteien;

7

(7) Politikentscheidungen, z.B. gemessen durch die Zahl der Asylbewerber, durch die Zahl der

Abschiebungen, durch die Aufklärungsquote von Straftaten, durch die Anzahl der Gefangenen

und den Umfang der Staatsverschuldung;

(8) gesundheitsökonomische Einflüsse, z.B. gemessen durch die durchschnittliche

Lebenserwartung, die Sterbewahrscheinlichkeit, den Gesundheitszustand;

(9) persönlichkeitsbedingtes Verhalten, erfasst durch die BIG5-Variablen, durch den Grad der

Zufriedenheit, durch die Risikobereitschaft, das Selbstbewusstsein, die Neigung zu Optimismus,

die Impulsivität, die Geduld und die Bindung an eine Region.

Persönlichkeitsbedingtes Verhalten wurde im Zusammenhang mit Corona nur wenig

berücksichtigt. Die Zuordnung zu den verschiedenen Kategorien ist nicht immer eindeutig. So

kann der Umfang der Staatsverschuldung sowohl dem Block ökonomische Indikatoren als auch

dem Block Politikentscheidungen zugeordnet werden. Zwischen den genannten Variablen gibt

es Überschneidungen. Interaktionen in Bezug auf die Wirkungen sind zu erwarten. Es geht

zunächst darum, eine größere Anzahl möglicher Einflüsse zu erfassen, um dann mit Hilfe

statistisch-ökonometrischer Verfahren, wie durch Hauptkomponentenanalysen, Panelschätzer

und Machine Learning-Ansätze, wichtige Einflussgrößen von weniger wichtigen, beobachtbare

von unbeobachteten Einflussgrößen zu trennen. Hierauf aufbauend kann dann analysiert

werden, ob die so gewählte Spezifikation sensibel auf Veränderungen reagiert, ob es

Strukturbrüche gibt, ob und gegebenenfalls welche Unterschiede sich zwischen der ersten,

zweiten und dritten Welle ausmachen lassen.

3 Datenbasis

Die folgende empirische Analyse greift vorrangig auf amtliche Erhebungen des statistischen

Bundesamtes zurück. Um umgekehrte Kausalität möglichst auszuschließen, wird bei den

Regionaldaten auf Angaben zurückgegriffen, die zeitlich vor dem Ausbruch des Corona-Virus

erhoben worden sind. Analyseebene sind die Bundesländer. Einerseits werden direkt

Bundesländerdaten herangezogen, insbesondere die täglichen COVID-19-Infektionsfälle, die das

Robert-Koch-Institut veröffentlicht. Beobachtungszeitraum ist März 2020 bis Anfang Mai 2021.

Regionale Strukturdaten des Statistischen Bundesamtes sind nur einmal jährlich erfasst. Sie

bilden den wesentlichen Rahmen für die Determinanten der Corona-Infektionen. Andererseits

werden Individualdaten aus dem Sozio-ökonomischen Panel (SOEP) zu Regionaldaten aggregiert

– vgl. Tabelle 1 und 2.

8

4 Regionale Merkmale: Korrelationskoeffizienten und einfache

Regressionsmodelle

Als erste Analyseebene dienen einfache Korrelationskoeffizienten zwischen der

Gesamtinfektionszahl und den genannten Variablen bei den Blöcken (1)-(9). Nahezu alle

Zusammenhänge sind signifikant – vgl. Tabelle 2, Spalte r. Das gilt gleichermaßen für die

absolute Zahl der Infektionen (INFI), für die auf die Bevölkerungszahl bezogene Größe

(INFI_BEV) sowie für die logarithmische Messung (lnINFI, lnINFI_BEV). Für einzelne Variablen

ergeben sich jedoch unterschiedliche Vorzeichen für die Korrelationskoeffizienten, je nachdem

ob INFI_BEV oder lnINFI_BEV herangezogen wird. So z.B. bei dem Merkmal AfD-Anhänger. Im

Folgenden wird mit der logarithmischen Messung gearbeitet, ein Vorgehen, das sich bei sehr

vielen ökonometrischen Modellen findet. Likelihood-Ratio-Tests zeigen für Box-Cox-Modelle

allerdings weder eine eindeutige Überlegenheit des logarithmischen Ansatz noch des linearen

Ansatzes. Fractional-polynomiale Vorhersageplots legen jedoch einen nichtlinearen Ansatz

nahe, wie anhand Abb.1 für die Migranten und AfD demonstriert wird.

In Bundesländern mit einem Migrantenanteil bis 8% nehmen die Infektionen ab, je höher in

dieser Gruppe der Migrantenanteil. Danach in der überwiegenden Anzahl der Bundesländer

9

nehmen die Infektionen, bezogen auf die Bevölkerungszahl, mit zunehmendem Migrantenanteil

zu. Abnehmende Integration, verbunden mit unzureichenden Kenntnissen der deutschen

Sprache und daraus folgend unzureichende Einhaltung von Schutzregeln gegen Infektionen,

können ein Erklärungsgrund sein. Ein entsprechendes Muster zeigt die Abbildung für AfD-

Wähler. Ist der AfD-Wähleranteil in einem Bundesland vergleichsweise gering, so halten sich

deren Anhänger in der Öffentlichkeit in Äußerungen und Verhalten eher zurück, sind

überangepasst. Finden sie dagegen viele Sympathisanten, so können sie offen auftreten und zu

Verschwörungstheorien in Bezug auf COVID-19 stehen. Sie tun dies, weil sie davon überzeugt

sind oder weil sie aus Gruppendruck mitmachen.

Aus geographischer Sicht (Block 1) zeigt sich, dass die Bevölkerung in den norddeutschen und

ostdeutschen Ländern weniger anfällig ist als im Rest. Der Westen ist stärker betroffen als der

Osten. Bundesländer, die eine gemeinsame Grenze mit dem Ausland haben, weisen keine

signifikant höheren Infektionszahlen auf. Um es noch ein letztes Mal zu betonen. Dabei handelt

es sich nicht um kausale Aussagen, sondern lediglich deskriptive Ergebnisse, die sich auf einen

vorgegebenen Zeitraum beziehen. Ein ganzes Bündel an Ursachen kann dafür verantwortlich

sein. Mentalitätsunterschiede wie Lebenslust, Zufriedenheit, Einstellung zur Arbeit und zur

Familie, aber auch sich historisch entwickelte Unterschiede aufgrund der Religionszugehörigkeit

können bedeutsam sein. Prinzipiell ändert sich an den Aussagen nichts, wenn blockweise

getrennt, Regressionen geschätzt werden (Tabelle 3). Regressand ist wie bei allen hier

durchgeführten Regressionen die logarithmierte Gesamtinfektionszahl pro Einwohner

(lnINFI_BEV).

Bei den demographischen Einflüssen (Block (2)) zeigen sich auf Basis der Korrelations-

koeffizienten statistisch gesicherte Zusammenhänge zwischen dem Ausländeranteil, dem Alter

der Personen und der Lebenserwartung auf der einen Seite und lnINFI_BEV auf der anderen

Seite. Danach sind jüngere Personen (mindestens 15 Jahre alt, aber jünger als 25) stärker von

COVID-19 betroffen als ältere Personen (65 Jahre oder älter). Je höher die durchschnittliche

Lebenserwartung der Bevölkerung ist, umso mehr Menschen stecken sich an. Bei den Migranten

besteht eine größere Infektionsgefahr als bei der einheimischen Bevölkerung. Zusammengefasst

in einer Regressionsschätzung folgen zum Teil veränderte Ergebnisse. Mit zunehmender

Haushaltsgröße werden statistisch signifikant mehr COVID-19-Fälle beobachtet. Der

Zusammenhang bei jüngeren und älteren Personen kehrt sich genau um. Für Ältere ist das

Ergebnis jedoch statistisch nicht gesichert. Das gilt auch für den Frauenanteil pro Bundesland. Je

höher der Frauenanteil in einem Bundesland ist, eine umso größere Zahl an Infektionen pro

Einwohner wird ausgewiesen. In den Medien wird üblicherweise berichtet (Berliner Zeitung

02.11.2020), dass sich Männer und Frauen gleichviel infizieren, dass die Sterblichkeit an COVID-

19 bei Männern höher liegt (RKI 08.12.2020). Anzumerken bleibt, dass die Ergebnisse bei den

Regressionen weniger signifikant sind, wenn in Bezug auf die Bundesländer cluster-robuste

Standardfehler zugrunde gelegt sind (trob). Das gilt im Übrigen auch für die meisten anderen

10

Regressionen. Mit diesen Standardfehlern zu arbeiten ist zu empfehlen, da die zugrunde

gelegten Regressoren für den betrachteten Zeitraum im Wesentlichen zeitinvariant sind, weil

nur Jahreswerte auf Bundesländerebene zur Verfügung stehen. Deshalb wird die Varianz zu

niedrig ausgewiesen, ein Phänomen, auf das Moulton (1990) aufmerksam gemacht hat. Dem

kann mit clusterrobusten Schätzungen begegnet werden.

Bildungsökonomisch betrachtet (Block 3), lässt sich sagen, dass bei hoher Betreuungsquote der

unter Dreijährigen die Ansteckungsgefahr vergleichsweise niedrig ist, während in

Bundesländern mit einem hohen Anteil an Personen mit Hochschulreife, bezogen auf ihre

Altersgruppe, COVID-19 häufiger registriert wird. Zu Personen ohne Schulabschluss lässt sich auf

Basis der Korrelationskoeffizienten in dieser Hinsicht nichts sagen. Wird wieder zum Vergleich

die Regressionsschätzung herangezogen, so ergeben sich keine bemerkenswerten Unterschiede

zu den einfachen Korrelationsergebnissen, außer dass der Zusammenhang mit Personen ohne

Schulabschluss nur dann als statistisch abgesichert ausgewiesen wird, wenn übliche

Standardfehler und keine clusterrobusten Standardfehler zugrunde liegen.

Klimatische Faktoren (Block 4) sind durchaus bedeutsam für die Ansteckungsgefahr auf

Bundesländerebene. Auf der Ebene der Korrelationsergebnisse zeigt sich, dass niedriger

Niederschlag die Infektionsgefahr verringert. Für die jährlichen Sonnenstunden und die

durchschnittliche Jahrestemperatur je Bundesland lässt sich keine verlässliche Aussage treffen.

Zu diesem Ergebnis kommt man auch bei Regressionsschätzungen mit allen verfügbaren

Klimaindikatoren, soweit wiederum auf clusterrobuste Schätzungen Bezug genommen wird.

Etwas anders sieht das nach der Regressionsschätzung mit üblichen Standardfehlern aus.

Danach sind hohe Niederschlagsmengen pro Jahr, hohe Temperaturen und viel Sonnenschein

mit signifikant mehr Infektionen verknüpft. Hohe Temperaturen und viel Sonnenschein

bedeuten viele Außenkontakte, und daraus resultiert eine zunehmende Ansteckungsgefahr. Zu

beachten ist jedoch, dass es zu weniger Kontakten auf engerem Raum kommt. Welcher Effekt

sich per Saldo ergibt, bedarf einer genaueren Untersuchung. Soweit Niederschlag Schneefall

bedeutet und damit auf dieser Ebene mehr Zusammenkünfte auch über Aprés-Ski folgen,

besteht die Gefahr von mehr Infektionen, wie der Fall Ischgl gezeigt hat. Bei Regen ist ein

weniger klarer Effekt zu erwarten.

Als ökonomische Indikatoren (Block 5) werden das Bruttoinlandsprodukt (BIP), die

Arbeitslosenquote (ALQ), die Jugendarbeitslosenquote (J_ALQ) und die Quote der Haushalte,

die armutsgefährdet sind, herangezogen. A priori wäre einerseits zu erwarten, dass bei

höherem (Durchschnitts-)Einkommen die besseren Möglichkeiten zum Schutz gegen Corona-

Infektionen bestehen. Andererseits resultiert aus einem steigenden Wohlstand beruflich und

privat eine zunehmende Mobilität, aus der eine steigende Gefahr der Ansteckung folgt.

Umgekehrt sollte die Verbindung zwischen Arbeitslosenquote und COVID-19-Infektionen

aussehen. Wer arbeitslos ist, hat weniger Geld als Beschäftigte zur Verfügung, um sich gegen

11

die Infektion zu schützen, wird jedoch auch weniger mobil sein, weil beruflich kaum noch Anlass

dazu besteht und weil Mobilität mit Kosten verbunden ist, die man versucht zu vermeiden,

außer bei der Suche nach einer neuen Beschäftigung. Möglicherweise verhalten sich Jugendliche

anders als Familienväter. Beim einfachen Vergleich der Korrelationskoeffizienten zeigt sich dies

jedoch nicht. Die Vorzeichen der Korrelationskoeffizienten legen nahe, dass es bei steigendem

BIP, sinkender ALQ und sinkender J_ALQ zu einer höheren COVID-19-Ausbreitung kommt. Die

Wirkung einer Armutsgefährdung könnte ähnlich aussehen wie die bei Arbeitslosigkeit. Die

ermittelten Korrelationskoeffizienten sind im Einklang mit dieser Hypothese. Bei gleichzeitiger

Berücksichtigung der vier ökonomischen Variablen in einer Regressionsschätzung verändert sich

das Vorzeichen von ALQ. Es ist also positiv. Ein schwach signifikanter Zusammenhang folgt nur

zwischen lnINFI_BEV und BIP, soweit mit clusterrobuster Standardabweichung gearbeitet wird.

Um eine mögliche Verbindung zwischen Wahlverhalten (Block 6) und COVID-19-Infektionen

aufzudecken, wird der Wähleranteil von CDU, SPD, GRÜNE, LINKE, FDP und AfD bei der letzten

Landtagswahl vor 2020 benutzt. Danach weisen aufgrund der Korrelationskoeffizienten die

Bundesländer mit einem hohen CDU-Anteil, einem hohen Anteil für die Grünen und für die FDP

eine stärkere Ausbreitung von Corona-Infektion als in anderen Bundesländern auf. Oder anders

ausgedrückt, dort, wo die Bevölkerung stärker zur SPD, zur Linken oder zur AfD neigt, offenbart

sich ein vergleichsweise geringes Infektionsgeschehen, wobei die Verbindung mit dem SPD-

Wähleranteil statistisch nicht gesichert ist. Zu beachten ist, dass daraus nicht geschlossen

werden kann, dass die Bevölkerung bei Wahlen zu den Regierungsparteien tendiert, da sie von

ihnen mehr Anstrengungen zur Bekämpfung der Pandemie erwarten. In der empirischen

Analyse wird das Wählerverhalten vor dem Aufkommen von Corona abgebildet. Natürlich ist

auf dieser Analyseebene auch der umgekehrte Schluss unzulässig, zumal die entsprechende

Regressionsschätzung mit clusterrobusten Standardabweichungen nur zu insignifikanten

Ergebnissen führt. Die Vorzeichen bei der Regressionsanalyse gegenüber denen der

Korrelationskoeffizienten bleiben weitgehend erhalten. Nur in Bezug auf hohe FDP-

Wähleranteile sowie für die LINKE zeigt sich ein Vorzeichenwechsel. Traditionelle

Parteienzuordnungen nach einem Rechts-Links-Muster sind hier nicht angebracht. Auch eine

Einteilung in Parteien der Mitte und an den Rändern führt nicht weiter.

Politikentscheidungen (Block 7), die zumindest direkt nichts mit Corona zu tun haben, stehen

trotz allem auf deskriptiver Ebene in einem bemerkenswerten Zusammenhang mit der

gegenwärtigen Pandemie. Allein auf das Vorzeichen der Korrelation abstellend, wird der Blick

darauf gelenkt, dass die Pandemie dort stärker verbreitet ist, wo die Staatsverschuldung

(VSCHULD) hoch ist, wo viele Asylanträge gestellt werden (ASYL), wo Abschiebepraxis

(ABSCHIEB) verbreitet ist, wo polizeilich viele Straftaten erfasst sind (STRAF), wo viele Personen

in Justizvollzugsanstalten sitzen (GEFANG) und wo eine geringe Aufklärungsquote an Straftaten

(AUFKLÄR) festzustellen ist. Bei den Regressionsschätzungen ergeben sich mehrere

Vorzeichenwechsel, d.h. bei ASYL, ABSCHIEB, STRAF und VSCHULD. Dies spricht für

12

Scheinkorrelationen. Bei Schätzungen mit clusterrobusten Standardabweichungen zeigen sich

nur für GEFANG signifikante Verknüpfungen. Je mehr Personen danach in einem Bundesland in

Justizvollzugsanstalten sitzen, umso stärker ist danach die Region von der Pandemie betroffen.

Eine direkte Erklärung hierfür lässt sich nicht liefern. Würde nicht lnINFI_BEV, sondern nur die

absolute Zahl der Infektionen zugrunde gelegt, wäre die statistische Verknüpfung klar. In einem

Bundesland mit einer hohen Bevölkerungszahl sollte sowohl die Zahl der Infektionen als auch

die Zahl der Strafgefangenen größer sein als in anderen Bundesländern.

Variablen, die explizit oder implizit den Gesundheitszustand zum Ausdruck bringen (Block 8),

sind bei einer Zweivariablenbetrachtung wie folgt signifikant mit der Zahl der Corona -

Infektionen, bezogen auf die Bevölkerungszahl, verknüpft: Je höher die durchschnittliche

Lebenserwartung (LEBERW) ist und je mehr Sterbefälle pro Jahr (STERBE) in einem Bundesland

auftreten, umso mehr Infektionen werden beobachtet. In Bundesländern, in denen der

durchschnittliche Gesundheitszustand der Bevölkerung eher schlecht ist (KRANK), wird eine

höhere Betroffenheit von Corona festgestellt. Das ist durchaus erwartungstreu. Menschen,

denen es weniger gut oder sogar schlecht geht, sind einer höheren Ansteckungsgefahr

ausgesetzt als andere. Etwas unerwartet ist dagegen das Ergebnis, dass Bundesländer, in denen

viele Menschen ihren Gesundheitszustand als gut bis sehr gut bezeichnen, eine hohe

Durchseuchung haben. Eine Erklärung könnte sein, dass Personen dieser Gruppe weniger

vorsichtig sind, sich weniger in Acht nehmen. Sie glauben, sie sind robust gegenüber Ansteckung

und selbst wenn sie sich anstecken, erwarten sie einen milden Verlauf. Dieses Erklärungsmuster

ändert sich nicht, wenn die Ergebnisse der entsprechenden multiplen Regressionsschätzung

herangezogen werden. Zu beachten ist, dass bei Hinzuziehung clusterrobuster

Standardabweichungen nur noch in Bezug auf die Lebenserwartung ein signifikanter

Zusammenhang folgt.

Bei den voranstehenden partiellen Erklärungsansätzen wurden schon gelegentlich mögliche

unterschiedliche Verhaltensweisen als Begründungen für eine regional variierende Corona-

Betroffenheit herangezogen. In dem letzten Erklärungsblock geht es nur um Einstellungen und

Verhaltensweisen (Block 9), da gerade bei der zweiten und dritten Corona-Welle häufiger

derartige Begründungen ins Feld geführt werden als am Anfang der Pandemie, ohne dass bisher

jedoch systematisch diesem Phänomen nachgegangen wurde. Im Zentrum stehen

Persönlichkeitsmerkmale, die in der Psychologie ausführlich untersucht worden sind und unter

dem Kürzel Big FIVE zusammengefasst werden: Aufgeschlossenheit (offen, ideenreich, neugierig

- openness), Gewissenhaftigkeit (gründlich, effizient, zielstrebig - conscientiousness),

Geselligkeit (extrovertiert, kommunikativ - extraversion), Kooperationsbereitschaft

(rücksichtsvoll, verträglich - agreeableness) und emotionale Labilität (angespannt, leicht nervös,

verletzlich - neuroticism).

13

Die Korrelationskoeffizienten zwischen dem Grad der Ausbreitung und den fünf

Persönlichkeitsmerkmalen sind signifikant, und zwar positiv außer in Bezug auf

Gewissenhaftigkeit (CONSC) und Verträglichkeit (AGRE). Daraus lassen sich zunächst keine

weiteren Schlussfolgerungen ziehen. Offenheit (openness) und emotionale Labilität

(neuroticism) werden als bedeutsam für die Gefahr, von einer Corona-Infektion betroffen zu

werden, ausgewiesen. Offenheit ist mit vielfältigen Kontakten zu anderen Personen und daraus

ergibt sich eine hohe Ansteckungsgefahr. Emotional labile Personen lassen sich schnell aus der

Ruhe bringen, machen sich häufig Sorgen, sind angstbesessen und angespannt. Sie werden

übervorsichtig sein und Gebote genau einhalten, um Ansteckungen zu vermeiden. Die Empirie

auf aggregierter Ebene kommt jedoch zu einem anderen Ergebnis. Neigung zum Neurotizismus

ist danach mit einer stärkeren Verbreitung des Corona-Virus verbunden. Ist Neurotizismus in

einem Bundesland weiter verbreitet als in anderen Bundesländern, dann wird die Politik

verstärkt auf Beschwichtigung setzen, die Gefahren von Corona herunterspielen, um Ängste zu

nehmen. Und daraus resultiert möglicherweise bei der Bevölkerung ein sorgloserer Umgang mit

der Pandemie. Die größte emotionale Stabilität unter allen Bundesländern weisen Baden-

Württemberg und Mecklenburg-Vorpommern auf, während diese Eigenschaft in Bremen,

Brandenburg und Berlin am wenigsten anzutreffen ist.

Gesellige Menschen leben von Kontakten mit anderen Menschen und sind darüber einer

stärkeren Infektionsgefahr ausgesetzt als andere. Bei emotional labilen Menschen auf der einen

Seite und gewissenhaften, besonnenen, von Leistungsstreben geleiteten Menschen auf der

anderen Seite lässt sich a priori weniger klar sagen, ob diese Persönlichkeitsmerkmale einen

Hinweis auf eine Corona-Gefährdung liefern. Erstere klagen häufig über körperliche Schmerzen

und könnten daher auch anfällig sein, sich mit dem Corona-Virus zu infizieren. Ihre Neigung zu

erhöhter Reizbarkeit und Traurigkeit könnte jedoch auch dazu führen, dass sie sich gegenüber

der Außenwelt abkapseln und somit weniger Angriffsfläche für eine Infektion bieten.

Besonnene, von Selbstdisziplin geleitete Menschen werden aufgrund dieser Grundeinstellung

Gefahren der Ansteckung aus dem Weg gehen. Sie werden jedoch aufgrund ihrer Kompetenz

und ihres Leistungsstrebens von anderen zu Außenkontakten angehalten.

Über Big FIVE hinausgehend finden noch weitere Persönlichkeitsmerkmale Eingang in die

empirische Analyse: Zufriedenheit, Optimismus, Geduld, Risikobereitschaft, Impulsivität und

Heimatverbundenheit. Bis auf die Optimismus-Variable sind alle anderen positiv korreliert mit

dem regionalen Grad an Corona-Infektionen. Hier zeigen sich erneut ambivalente

Wirkungsmechanismen, die durch Korrelationskoeffizienten nur unzureichend abzubilden sind.

Bei der multiplen Regressionsschätzung kehrt sich das Vorzeichen der Regressionskoeffizienten

für Extraversion (EXTRA), Gewissenhaftigkeit (CONCS), Kooperationsbereitschaft (AGRE) und

Risikobereitschaft (RISIKO) gegenüber dem des Korrelationskoeffizienten um. Neigt die

Bevölkerung eines Bundeslandes zu Optimismus (OPTIM), Geduld (GEDULD), oder zu

14

impulsivem Verhalten (IMPULS), dann ist dort eine überproportionale Verbreitung von Corona

zu finden. Das scheint auch eher bei geringer Lebenszufriedenheit (LZUF) so zu sein. Bei den

clusterrobusten Schätzungen zeigt sich nur für IMPULS und LZUF ein signifikanter

Zusammenhang (α<=0.05).

Ist die Bevölkerung in einem Bundesland weitgehend geduldig, besitzt sie Langmut und

Durchhaltevermögen, so sollte man meinen, dass sie sich an getroffene Maßnahmen zur

Bekämpfung der Corona-Pandemie auch über einen längeren Zeitraum hält. Oder anders

ausgedrückt, Geduld stärkt die Resilienz gegenüber Corona. Ungeduldige Menschen wollen

dagegen auch in Corona-Zeiten nicht auf Freizeitaktivitäten verzichten. Sie befürworten zwar

allgemein strenge Maßnahmen zur Bekämpfung der Pandemie, halten sich aber selbst kaum

daran. Auch hier weist die Empirie in die entgegengesetzte Richtung. Bei geduldiger

Bevölkerung wird eine stärkere Ausbreitung von COVID-19 beobachtet. Schätzt die Politik ihre

Bevölkerung als überwiegend geduldig ein, so wird sie nicht sofort sehr strenge Maßnahmen

erlassen, verbunden mit Sanktionen bei Nichteinhaltung, da sie davon ausgeht, dass auch

geringfügige Auflagen werden weitgehend eingehalten. Nun besteht eine Bevölkerung nie

vollständig aus geduldigen Menschen und die Ungeduldigen werden sich selbst an schwache

Auflagen nicht halten.

Wird nicht nur getrennt für die neun inhaltlich unterschiedlichen Blöcke gesucht, welche der

ausgewählten Variablen aus statistischer Sicht bedeutsam für COVID-19-Infektionen sind,

sondern wird auch von mehr als einem Block ausgegangen, so zeigen sich zum Teil abweichende

Muster. Es macht aber wenig Sinn alle Variablen aus Tabelle 3 gemeinsam zu berücksichtigen.

Ein hoher Grad an Multikollinearität mit insignifikanten Einflüssen und/oder unplausiblen

Regressionskoeffizienten wäre die Folge. Wird aber aus jedem Erklärungsblock nur eine

Determinante herangezogen, und zwar eine die nach Tabelle 3 auf einen starken Einfluss

hindeutet, so erhält man ein weitgehend stabiles Erklärungsmuster, wie die Schätzung in

Tabelle 3a zeigt.

5 Zustandsabhängigkeit, Heterogenität, Tests und Impfung

Zu untersuchen ist, ob die Dynamik der Infektionen in regionaler Betrachtung von den ersten

Erfahrungen mit COVID-19 getrieben wird oder ob Vor-Corona-Heterogenität den Ausschlag

gibt. Als Ausgangspunkt (Ausgangsbedingung) für die zweite und dritte Welle wird die Zahl der

Todesfälle, jeweils bezogen auf die Bevölkerung in einem Bundesland, angenommen (state

dependence). Eine erste Operationalisierung für die regionale Heterogenität soll die

bundesländerspezifische Lebenszufriedenheit vor Beginn der Pandemie sein. Angenommen wird

eine relative zeitliche Stabilität dieses Merkmals in coronafreien Zeiten. Lebenszufriedenheit

15

wird dabei als Aggregat, als zusammengefasste individuelle Bewertung verschiedener

Situationen und Verhaltensweisen aufgefasst.

Regressionsschätzungen mit den so beschriebenen Variablen als Regressoren und bei

Verwendung clusterrobuster Standardfehler finden sich in Tabelle 4. Festzuhalten bleibt, dass

Zustandsabhängigkeit statistisch bedeutsam für die Zahl der Infektionen ist. Für die regionale

Heterogenität, ausgedrückt durch die Lebenszufriedenheit, lässt sich dagegen kein

Zusammenhang aufzeigen, egal ob die beiden Regressoren zusammen oder in getrennten

Modellen in die Schätzung eingehen. Offen bleibt damit, ob tatsächlich keine Verbindung

besteht oder ob die Operationalisierung unzureichend ist. In Frage kommen vor allem andere

Persönlichkeitsmerkmale, die bereits in Tabelle 3 in getrennter, beschreibender Form

Berücksichtigung fanden. Wird in Tabelle 4 der Regressor Lebenszufriedenheit sukzessive durch

diese Variablen ersetzt, so zeigt sich für die Variablen AGRE, CONSC, EXTRA, NEURO, und

SELFCON ein signifikanter Effekt – nicht ausgewiesen in den Tabellen. Das muss aber nicht

heißen, dass diese die besseren Heterogenitätsindikatoren sind. Sie sind weniger umfassend als

LZUF.

Neben den genannten Merkmalen sollten, wie bereits erwähnt, auch Maßnahmen, die der

Bekämpfung von COVID-19 dienen, in ihren Wirkungen bei der empirischen Analyse untersucht

werden. Zur Verfügung stehen einerseits die Zahl der PCR-Testungen (TESTS bzw. die normierte

Zahl an Testungen) und andererseits die Bundesländerrangzahl für die Erstimpfungsquote

(IMPFUNGEN_r). Tests dienen der Identifizierung von Infektionen. Daraus folgende Quarantäne

soll der Verhinderung einer weiteren Ausbreitung von COVID-19 dienen.

In Tabelle 5 sind die Regressionsschätzungen für lnINFI_BEV mit den beiden Maßnahmen als

Regressoren wiedergegeben. Zu beachten ist, dass Angaben über Tests ab der 19.

Kalenderwoche 2020, d.h. ab 06.05.2020 herangezogen werden und zwar die Anzahl der

Testungen in einer Woche für Deutschland insgesamt. Impfungen gehen ab Anfang Januar 2021

(01.01.2021) in die Analyse ein. Die Auswahl der weiteren Variablen in Spalte 4 und 5 basiert auf

dem RLASSO-Verfahren – vgl. Abschnitt 6. Erst dann wird auf diese Ergebnisse eingegangen.

Es zeigt sich, dass die Zahl der erfassten Infektionen, bezogen auf die Bevölkerung, umso höher

ist, je mehr getestet wird. Durch das Testen werden sonst nicht erkannten Corona-Infektionen

erst entdeckt. Zu beachten, dass lnINFI_BEV und TESTS einen gemeinsamen Trend aufweisen.

Aus Abb.2 wird deutlich, dass der Zusammenhang zwischen der Zahl der Tests und den

Infektionen nicht durchgängig linear ansteigend verläuft. Wenn sehr viel getestet wird, kehrt

sich der Zusammenhang um. Testpersonen nehmen sich möglicherweise bei Mehrfachfests

stärker in Acht, um nicht in Quarantäne zu müssen. Die Wahrscheinlichkeit, dass ein positives

Testergebnis ausgewiesen wird, steigt mit der Zahl der Tests.

16

Zwischen den kumulierten COVID-19-Infektionen (lnINFI_BEV) und dem regionalen Rang der

Erstimpfquoten nach Bundesländern zu einem Zeitpunkt (IMPFUNGEN_r: =1, wenn höchste

Impfquote, …, =16, wenn niedrigste Impfquote) besteht ebenfalls eine positive Beziehung. Je

höher der Rang eines Bundeslandes ist, je geringer die relative Impfquote ausfällt, eine desto

höhere kumulierte relative Infektionszahl folgt. Dies ist ein Hinweis dafür, dass Impfungen

erfolgreich sind. Noch überzeugender ließe sich dies vermutlich demonstrieren, wenn ein

längerer Zeitraum seit Beginn der Impfungen und wenn eine verzögerte Impfquote als

Regressor in die Schätzung einginge. Es existieren bisher aber keine verlässlichen

Untersuchungen darüber, wie lange es dauert, bis der Schutz der Impfungen wirksam wird. In

Spalte 3 der Tabelle 5 gehen beide Maßnahmen gleichzeitig in die Schätzungen ein. Signifikanz

und Vorzeichen ändern sich gegenüber Spalte 1 und 2 nicht. Welche der beiden Maßnahmen

beim Aufdecken von Infektionen oder beim Eindämmen erfolgreicher ist, kann anhand der

geschätzten Koeffizienten nicht gesagt werden, da sie skalenabhängig sind. Einen Hinweis

liefern jedoch die BETA-Koeffizienten, die sich bei Standardisierung der Variablen ergeben. Die

Schätzungen lauten: BETA(TEST)=0.3172 und BETA(IMPFUNGEN_r)=0.3628. Das Impfen ist

17

demnach erfolgversprechender, zumal mit dem Aufdecken von Infektionen letztlich noch nicht

viel gewonnen ist, außer es erfolgt Quarantäne für die betroffenen Personen.

Abb. 3 zeigt, dass der Zusammenhang über alle Bundesländer, der in Tabelle 5 wiedergeben ist,

bei Aufspaltung in nördliche, östliche, westliche und südliche Bundesländer bisher keineswegs

uniform verlaufen ist. So machen sich innerhalb der westlichen Bundesländer Unterschiede

beim Impfen kaum bemerkbar bei den auf die Bevölkerungszahl bezogenen Corona-Infektionen.

Zwischen den südlichen Bundesländern scheinen entgegen dem allgemeinen Trend hohe

Impfquoten keineswegs die Ausbreitung von Corona zu bremsen. Die östlichen Bundesländer

folgen dagegen dem allgemeinen Trend.

Zusammenfassend lässt sich bis zu dieser Stelle sagen, dass nicht nur innerhalb der

Erklärungsblöcke, sondern auch zwischen den Erklärungsblöcken offensichtlich statistisch

Zusammenhänge bestehen, dass die Vorzeichen spezifikationsabhängig sind und dass

unbeobachtete Einflüsse den tatsächlichen Wirkungszusammenhang verzerren können. Diesen

Problemen ist nachzugehen, um nicht Gefahr zu laufen, Ergebnisse fehlerhaft zu interpretieren.

18

5 Verfahren zur Verdichtung von Informationen und Variablenauswahl

Die zum Teil wechselnden Vorzeichen bei der Zwei- und Mehrvariablenbetrachtung sind ein

Hinweis darauf, dass statistische Zusammenhänge innerhalb der einzelnen Blöcke bestehen.

Insgesamt bleibt die blockweise Modellierung unbefriedigend. Verbindungen zwischen den

Blöcken sind naheliegend. Das ergibt sich bereits aus der vollständigen Korrelationstabelle über

alle erfassten Einflussgrößen. Einer einfachen Erweiterung um alle verfügbaren Regressoren

sind Grenzen gesetzt. Eine Verdichtung der Information soll Abhilfe schaffen. Verschiedene

statistisch-ökonometrische Verfahren stehen zur Verfügung, so z.B. multivariate Statistiken oder

die in neuerer Zeit an Bedeutung gewonnenen Machine Learning-Verfahren. Hier wird der

Hauptkomponentenmethode, dem LARS-Ansatz und einem LASSO-Ansatz gefolgt. Sie dienen im

ersten Fall der Bildung aggregierter, künstlicher, nicht direkt erhobener Variablen. Und im

zweiten und dritten Fall erfolgt eine Auswahl relevanter Regressoren aus einer vorgegebenen

Menge an Bestimmungsgrößen. Herangezogen werden alle Variablen, die bereits in der

getrennten Blockbetrachtung Verwendung gefunden haben.

Die Hauptkomponentenanalyse (PCA) dient als statistische Technik der Reduktion der Variablen

zur Beschreibung unkorrelierter Linearkombinationen aus allen verfügbaren Variablen. Ziel ist

es, Linearkombinationen der Variablen mit der größten Varianz zu finden. Die erste

Hauptkomponente weist die maximale Varianz auf. Die zweite hat die größte Varianz unter allen

restlichen Linearkombinationen, die unkorreliert sind mit der ersten Hauptkomponente. Analog

werden weitere Hauptkomponenten extrahiert. Alle Hauptkomponenten zusammen enthalten

dieselbe Information wie die Originalvariablen. Zunächst ist die Anzahl der Komponenten

festzulegen. Hier wurde zwischen 3 und 9 Komponenten experimentiert. Die Obergrenze ist mit

der Anzahl der inhaltlich unterschiedlichen Blöcke festgelegt. Nach dem Kaiser-Dickman-

Kriterium (Kaiser/Dickman 1959) könnten auch 10 Komponenten herangezogen werden, da die

ersten 10 Komponenten einen Eigenwert größer 1 aufweisen. Die Untergrenze mit drei

Komponenten folgt nach dem Scree-Kriterium - siehe Screeplot (Ost 1984, S.603). Faktoren

bleiben danach unberücksichtigt, die nur noch langsam in den Eigenwerten abnehmen. Die

ersten drei Faktoren erklären 62% der Varianz, während die restlichen 7 Faktoren nur noch 31%

zusätzlich erklären. Auf die Ergebnisse im 10-Komponentenmodell wird nicht weiter

eingegangen. Dies liegt an der Schwierigkeit, die 10 Faktoren auch nur ansatzweise substantiell

zu interpretieren. Insgesamt lassen sich keine klar inhaltlich interpretierbaren Komponenten

extrahieren. Im Dreikomponentenmodell laden auf der ersten Komponente die West-Ost-

Dummy, Jugend, Bruttoinlandsprodukt, AfD, Lebenszufriedenheit und regionale Beliebtheit

hoch (Tabelle 6), wobei von einer hohen Ladung gesprochen wird, wenn der Faktor-Score

größer als 0.25 ist. Es handelt sich danach um ein wohlhabendes altes Bundesland mit jüngerer

Bevölkerung und geringerem AfD-Wählerpotential. Das trifft am ehesten auf Hamburg,

Schleswig-Holstein und gewissem Abstand auf Bremen zu. Der zweite Faktor ist geprägt von

19

hoher Bevölkerungsdichte, hoher Durchschnittstemperatur und einer geringen

Aufklärungsquote bei Straftaten. Das trifft am besten für die Stadtstaaten Berlin, Bremen und

Hamburg zu. Der dritte Faktor weist hohe Faktorladungen für die Einwohnerzahl, die

Politikvariablen Asylanträge, Abschiebungen, polizeilich erfasste Straftaten, Gefangene in

Justizvollzugsanstalten, Verschuldung und Sterbefälle auf. Werden die drei Komponenten der

PCA (PC1, PC2 und PC3), als Regressoren herangezogen und clusterrobuste

Standardabweichungen verwendet, so ergibt sich in Tabelle 7, dass lediglich der erste Faktor

signifikant ist, den man noch einigermaßen gut inhaltlich interpretieren kann. Der dritte Faktor

lässt sich im Grunde genommen auf die Einwohnerzahl reduzieren. Zu überlegen ist bei

weiteren Analysen den ersten Faktor und vielleicht auch die Stadtstaaten als Dummy-Variablen

und die Bevölkerungsdichte heranzuziehen. Zu erwähnen ist, dass bei allen drei Komponenten

Persönlichkeitsmerkmale keine Rolle spielen.

Das sieht anders aus, wenn LARS und RLASSO zur Auswahl relevanter Bestimmungsgrößen für

die Infektionszahlen herangezogen werden. Die Least Angle Regression (LARS) wurde von Efron

et al. (2004) entwickelt und der Robust Least Absolute Shrinkage and Selection Operator

(RLASSO) von Belloni et al. (2012). Letzterer erlaubt eine Schätzung unter Heteroskedastie, nicht

gaußschen und geclusterten Störgrößen. Für das LARS-Auswahlverfahren werden als Basis alle

Variablen verwendet, die sich bei der getrennten Schätzung der Blöcke (1)-(9) als signifikant

erwiesen haben. Der LARS-Algorithmus wählt nur eine Teilmenge der insgesamt zur Verfügung

stehenden Variablen aus. Ausgehend von dieser Selektion folgen die in Tabelle 8 präsentierten

Schätzungen mit clusterrobusten Standardfehlern. Dass die Ergebnisse sensitiv auf

Spezifikationsveränderungen reagieren, zeigt sich zum Beispiel, wenn BEVD oder SELFCON

vernachlässigt wird.

Nach den Schätzungen in Tabelle 8 sind lediglich BEVD und LZUF durchgängig signifikant. Sie

weisen unterschiedliche Vorzeichen auf. Sofort einleuchtend ist der positive Zusammenhang mit

der Bevölkerungsdichte eines Bundeslandes. Je enger die Menschen aufeinander leben, umso

mehr Kontakte untereinander sind zu erwarten, umso höher ist die Ansteckungsgefahr. Zu

vermuten wäre a priori, dass zufriedene Menschen ebenfalls häufiger Kontakte mit anderen

haben und sich deshalb auch häufiger anstecken. Dies bestätigt die Schätzung jedoch nicht und

steht im Gegensatz zum positiven Zusammenhang zwischen lnINFI_BEV und LZUF im

Zweivariablenmodell. Dort bleiben andere Einflüsse, insbesondere andere Verhaltensmerkmale

unberücksichtigt, die mit LZUF hoch korreliert sind. Eine Erklärung für den negativen

Zusammenhang könnte sein, dass sich zufriedene Personen der Ansteckungsgefahr besonders

bewusst sind und mehr als andere Abwehrmaßnahmen treffen.

Nach RLASSO werden weniger Variablen als bedeutsam eingestuft als bei LARS, wie Tabelle 9 im

Vergleich zu Tabelle 8 deutlich macht. Ein wesentliches Problem bei RLASSO ist, welche

Variablen als Basis für dieses Verfahren zugrunde zu legen sind. Die Vorauswahl hat wie z. B.

20

auch bei dynamischen Paneldatenmodellen Einfluss auf das Ergebnis, d.h. hier welche Variablen

letztlich in die Auswahl kommen. Dies zeigt Tabelle 9. Dort wird eine Vorauswahl nach sechs

verschiedenen Kriterien getroffen:

(1) alle Variablen aus Tabelle 3;

(2) nur diejenigen Variablen, die in Tabelle 3 signifikant bei klassischem Standardfehler sind;

(3) Modifikation von (2), d.h. Vernachlässigung von ARMUT und SCHULE, aber zusätzlich NEURO

(4) wie (2), aber nur die Variablen, die bei clusterrobustem Standardfehler signifikant sind;

(5) alle Variablen aus Tabelle 3a

(6) alle Variablen, die nach LARS ausgewählt wurden.

Als zentrale Bestimmungsgrößen erweisen sich in Tabelle 9 die Variablen nördliche und östliche

Bundesländer gegenüber dem Rest, Migrantenanteil, Familiengröße, Schulbildung, Armut,

Betreuungsgrad kleiner Kinder und Lebenserwartung. Unter den Persönlichkeitsmerkmalen sind

drei der Big Five Charakteristika von Bedeutung – CONSC, NEURO und AGRE. Sowohl

Regionalvariablen, die aus der amtlichen Statistik stammen, als auch auf Bundesländerebene

aggregierte Persönlichkeitsmerkmale werden als relevant für die ungleiche Ausbreitung von

COVID-19 eingestuft.

Wird die RLASSO-Spezifikation in Spalte 2 ergänzt um den Regressor TOTE/EINWZ, so folgt in

Tabelle 4, Spalte 4, dass die in den Spalten (1) und (3) als State Dependence-Variable

bezeichnete Größe nicht mehr signifikant ist, wenn die als Heterogenitätsindikator bezeichnete

Variable LZUF durch die Determinanten des RLASSO-Models ersetzt werden. Die ursprüngliche

Bewertung der Zustandsabhängigkeit im Vergleich zur Heterogenität in Abschnitt 5 erfährt

damit eine Umkehrung. Oder anders ausgedrückt, Lebenszufriedenheit deckt Heterogenität

weniger gut ab als die Regressoren der RLASSO-Spezifikation und die Corona-Toten als State-

Dependence sind unzureichend.

Warum Bundesländer mit einem vergleichsweise höheren Ausländeranteil stärker als andere

von der Pandemie betroffen sind, lässt sich mit verschiedenen Argumenten begründen. Vor

allem in der ersten Phase der Pandemie haben Mitbürger mit Migrationshintergrund aufgrund

von Sprachschwierigkeiten die erlassenen Einschränkungen nicht voll verstanden und sich daher

auch nicht daran gehalten. Nach Anlaufschwierigkeiten sind von staatlicher Seite die Erlasse zur

Eindämmung der Corona-Infektionen auch in verschiedenen Sprachen bekannt gemacht

worden. Es wäre also zu erwarten gewesen, dass aus dem genannten Grund eine rückläufige

Tendenz bei der überproportionalen Betroffenheit von Migranten hätte eintreten müssen. Das

lässt sich jedoch nicht eindeutig nachweisen - vgl. hierzu Abschnitt 6. Auch während der dritten

Welle werden noch Sprachschwierigkeiten verantwortlich dafür gemacht, dass Migranten im

stärkeren Maße von Corona betroffen sind als Biodeutsche. Und eine noch stärkere Vermittlung

der Verhaltensregeln zur Bekämpfung von Corona in den Heimatsprachen wird gefordert (vgl.

Heute-Sendung am 28.04.2021). Eine generell bessere Aufklärung über die Pandemie in den

21

Heimatsprachen soll auch helfen, schlechter integrierte Zuwanderer davor zu bewahren,

Verschwörungstheorien anzuhängen (vgl. Mijnssen, Wien 06.04.2021 in NZZ vom 16.05.2021),

Schlechtere ökonomische Verhältnisse, verbunden mit ungünstigeren Wohnverhältnissen,

können jedoch ausschlaggebend dafür sein, dass sich Abstandsregeln bei Migranten weniger gut

einhalten lassen. Möglich ist auch, dass sich die Verhaltensweisen von Migranten aus

verschiedenen Ländern deutlich von denen der einheimischen Bevölkerung unterscheiden.

Intensiveren Kontakten mit anderen Menschen, vor allem mit Personen aus den gleichen

Herkunftsländern, aus der gleichen Community, wird möglicherweise ein höherer Stellenwert

beigemessen. Wenn der Migrantenanteil gleicher ursprünglicher Nationalität in einem

Bundesland besonders hoch ist, dann ist die Neigung zur Integration, zur Aufgabe von

Gewohnheiten aus dem Ursprungsland geringer als anderswo.

Wenn die genannten Argumente im Zusammenhang mit Migranten tragfähig sind und

Migranten tendenziell geringere Schulbildung besitzen und ärmer sind, dann wäre zu erwarten,

dass geringe Schulbildung und Armut eher mit einer höheren Gefahr der Ansteckung verbunden

sind. Die Ergebnisse weisen jedoch nicht in diese Richtung, sondern liefern einen starken

Hinweis für das Gegenteil. Eine Erklärung hierfür könnte sein, dass Personen mit besserer

Schulbildung mehr als andere beruflich und privat mobil sind, mehr Kontakte als diejenigen

ohne Schulabschluss aufweisen, also insofern auch einer höheren Infektionsgefahr ausgesetzt

sind. Hinzukommt, dass ältere Menschen eher als jüngere keinen Schulabschluss besitzen und

unabhängig davon ihre Mobilität einschränken.

In ähnliche Richtung lässt sich für ärmere Personen argumentieren. Sie können sich z. B.

Auslandsreisen, bei denen sie auf Corona-Hotspots treffen, weniger leisten. Für Migranten trifft

das weniger zu, auch wenn sie ökonomisch schlecht gestellt sind. Die meist verbleibende

Bindung an ihre Heimatländer veranlasst sie trotz geringer Mittel, Reisen in ihre Heimat und zu

den dort verbliebenen Verwandten und Bekannten zu unternehmen. Die Aussage von Jens

Spahn (vgl. Tagesschau.de 25.05.2021), Verwandtschaftsbesuche in der Türkei und auf dem

Balkan hätten 2020 phasenweise jede zweite Neuinfektion ausgelöst, hat scharfe Kritik von

türkischer und albanischer Seite hervorgerufen.

Bundesländer mit einem relativ hohen Bevölkerungsanteil ohne Schulbildung, das trifft eher auf

ländliche Regionen mit noch stärkerer Heimatverbundenheit zu als auf städtische Regionen,

weisen eine vergleichsweise geringe Mobilität auf.

Von den erfassten Persönlichkeitsmerkmalen weist das RLASSO-Auswahlverfahren die

Gewissenhaftigkeit (CONSC) als wichtiges Merkmal aus. Wenn bei einer Person das Merkmal

Gewissenhaftigkeit schwach ausgeprägt ist, womit Unbekümmertheit und Nachlässigkeit zum

Ausdruck kommen, sollte eine hohe Ansteckungsgefahr verknüpft sein, weil weniger auf die

Einhaltung von Maßnahmen zur Vermeidung von Infektionen geachtet wird. Die Empirie spricht

22

für das Gegenteil. Dies Ergebnis lässt sich mit der häufig von Persönlichkeitsforschern

vertretenen Meinung vereinbaren, dass Gewissenhaftigkeit gleichzeitig das Produkt einer

motivierenden und einer disziplinierenden psychischen Kraft ist. Motivierend, weil solche

Menschen sich ganz auf eine Arbeit konzentrieren können, und disziplinierend, weil sie lockende

Ablenkungen asketisch abblocken können (Bonelli 2014, S. 62ff). Die Gefahren von Corona-

Infektionen werden von solchen Menschen einfach ignoriert.

Bei den auf RLASSO basierenden Spezifikationen und den daraus folgenden Schätzungen sollte

geprüft werden, inwieweit Verhaltenseigenschaften Einfluss auf die Nichtverhaltenseinflüsse

nehmen. Vermutet wird z.B., dass der Einfluss von OPEN und GEDULD vernachlässigt werden

kann, da diese Verhaltensvariablen im unstringierten Modell mit MIGRANTEN, SCHULE und

ARMUT als weitere Regressoren insignifikant sind. Der statistische Einfluss insgesamt lässt sich

schnell mit einem einfachen F-Test prüfen, d.h. die Residuenquadratsumme des restringierten

Modells ohne Verhaltensvariablen wird mit der des erweiterten, relativ unrestringierten

Modells verglichen, jeweils gewichtet mit den Freiheitsgraden. Es zeigt sich bei F=9.87 >F(3; 5)

ein nicht zu vernachlässigender Einfluss. Unklar ist damit jedoch noch, inwieweit die einzelnen

Regressoren des restringierten Modells betroffen sind. Eine Überprüfung hierzu ist mit Hilfe des

Gelbach-Ansatzes möglich (Gelbach 2016). Hierfür ergibt sich Tabelle 10, oberer Teil.

Die Zerlegung der Veränderungen der Koeffizienten der Nichtverhaltensvariablen MIGRANTEN,

SCHULE und ARMUT durch Berücksichtigung der Variablen OPEN und GEDULD macht deutlich,

dass weder der Einfluss der Ausländervariablen noch der Schul- und Armutsvariablen auf

lnINFI_BEV durch die beiden Verhaltensvariablen berührt wird, wie Tabelle 10 zu entnehmen ist.

Anders sieht es aus, wenn statt OPEN und GEDULD die Bedeutung der Verhaltensvariablen

CONSC und NEURO analysiert wird. Hier zeigt sich, dass der Einfluss der Migrantenvariablen auf

lnINFI_BEV überschätzt wird, wenn CONSC und NEURO unberücksichtigt bleiben. Letztere üben

einen gemeinsamen signifikanten Einfluss auf den Regressor MIGRANTEN aus. Der Koeffizient

für MIGRANTEN sinkt beim Übergang vom restringierten zum unrestringierten Modell von

0.0594 auf 0.0494. Der absolute Veränderungseffekt beläuft sich also auf 0.01. In Bezug auf

SCHULE und ARMUT lässt sich nichts dergleichen feststellen (vgl. Tabelle 10, unterer Teil).

Im nächsten Schritt wird geprüft, ob die regionalen Unterschiede in erster Linie auf

beobachtete Determinanten oder vorrangig auf unbeobachtete Einflüsse zurückzuführen sind.

Dies lässt sich mit Hilfe der aus der Diskriminierungstheorie bekannten Blinder-Zerlegung prüfen

(Blinder 1973). Nach Tabelle 11 werden bei der gewählten Spezifikation nur 33,8% der Corona-

Infektionsunterschiede zwischen nördlichen/östlichen Bundesländern auf der einen Seite

(NO_SW==1) und südlichen/westlichen Bundesländern auf der anderen Seite(NO_SW==0)

durch das Modell erklärt. Der große Rest (66,2%) ist auf nicht erklärte Variation zurückzuführen.

23

 Ein Spezifikationsfehler bei der Informationsverdichtung durch LARS oder LASSO kann

dadurch zustande kommen, dass unbeobachtete, regionale Heterogenität unberücksichtigt

bleibt. Ob daraus weniger zuverlässige Unterschiede resultieren, soll durch Paneldatenanalysen

geprüft werden. Fixed Effects-Schätzungen sind hier jedoch nicht angebracht, da aufgrund der

Datenlage zeitinvariante Regressoren speziell bei Persönlichkeitsmerkmalen zugrunde gelegt

sind, die als Regressoren unberücksichtigt bleiben und sich nicht von den Individualeffekten

trennen lassen. Random Effects-Schätzungen unterscheiden sich aufgrund der Messung der

Regressoren nicht von den gepoolten Schätzungen.

Es können aber auch Regionaleffekte (Bundesländereffekte) auftreten, die sich durch regionale

Dummy-Variablen erfassen lassen. Schätzungen hierzu finden sich in Tabelle 12, Spalte (1) und

(2). Zwischen der der Schätzung von Spalte (2) in Tabelle 9 und Spalte (1) in Tabelle 12 zeigen

sich keine gravierenden Unterschiede.

Eine Alternative bieten Between Effects-Modelle. Die Bedingungen hierfür sind nur partiell

erfüllt. Ein Großteil der Regressoren bildet zwar regionale Durchschnittswerte ab. Für den

Regressanden werden jedoch tagesspezifische Bundesländerwerte verwendet. Ergebnisse

hierzu finden sich in Tabelle 12, Spalte (3) und (4). Jackknife Standardfehler liegen diesen

Schätzungen zugrunde. Der zentrale Unterschied gegenüber den Random Effects-Schätzungen

ist die weitgehend fehlende Signifikanz der Regressoren.

6 Veränderungen im Verlauf der Pandemie

Im nächsten Schritt wird untersucht, ob die bisher berichteten Ergebnisse zeitinvariant sind oder

ob Strukturbrüche vorliegen. Hierzu werden zunächst, monatsweise getrennt (März 2020 bis

April 2021) für ein Fünftageintervall in der Mitte des Monats, die RLASSO-Spezifikationen

ermittelt (Tabelle 13). Es zeigen sich auf dieser Ebene zwar Veränderungen, aber keine klaren

Strukturbrüche. Erwähnt werden sollte, dass zu Beginn der Pandemie (März 2020) die geringere

Betroffenheit der nördlichen und östlichen Bundesländer gegenüber dem Rest noch nicht

durchschlägt. Ansonsten ist der Zusammenhang statistisch gesichert und weist im Zeitablauf

eine zunehmende Bedeutung auf. Je höher der Migrantenanteil in einem Bundesland ist, umso

höher fällt die Zahl der Infektionen aus. Die Bedeutung dieses Faktors nimmt jedoch im Verlauf

der Pandemie ab und ab 2021 werden keine signifikanten Zusammenhänge mehr ausgewiesen.

Ganz am Ende des Beobachtungszeitraums ist sogar ein Vorzeichenwechsel zu beobachten.

Während bis Herbst 2020 armutsgefährdete Familien einer geringeren Infektionsgefahr

ausgesetzt waren, wird für die spätere Zeit ein Vorzeichenwechsel offenbar. Daraus kann man

aber keine statistisch gesicherte Zunahme der Infektionsgefährdung der ärmeren Bevölkerung

ablesen. Der einzige stabile, keinen systematischen Veränderungen unterliegende Faktor ist das

Persönlichkeitsmerkmal CONSC. Menschen, die zu Perfektionismus neigen, die sich nicht von

24

äußeren Gegebenheiten wie der Corona-Pandemie beeinflussen lassen, sind danach einem

größeren Infektionsrisiko ausgesetzt.

Insbesondere vor dem Hintergrund des Verlaufs der Pandemie mit einer ersten, zweiten und

dritten Welle (W1, W2 und W3), unterbrochen jeweils durch eine Phase verminderter

Neuinfektionen (Zwischenphase 1 und 2 (ZP1, ZP2), ist eine Unterteilung in fünf Phasen (W1,

ZP1, W2, ZP2, W3) angebracht, wie die nachstehende Graphik des RKI nahelegt.

Eine eindeutige Abgrenzung der Phasen ist nicht möglich. Zum Teil zeigen sich schon Tendenzen

einer neuen Welle, wenn sich dies in den Indikatoren noch nicht äußert. So wurde am

25.09.2020 im Bayrischen Rundfunk (BR24) die Frage diskutiert, ob wir uns wegen steigender

Infektionszahlen schon am Beginn der zweiten Welle befinden oder ob es immer noch die erste

Welle ist. Karl Lauterbach hat am 20.02.2021 in der Tagesschau geäußert, dass wir uns bereits

am Beginn der dritten Welle befinden. Nach Augenschein der RKI-Graphik lässt sich eine

vorläufige Einteilung vornehmen:

W1: bis Ende Mai 2020

25

 ZP1: Juni 2020 bis August 2020

W2: September 2020 bis Ende Januar 2021

 ZP2: Anfang Februar 2021 bis Mitte März 2021

W3: ab 18.03.2021

Alternativ werden die Zwischenphasen vernachlässigt, und es wird nur zwischen drei Wellen

unterschieden (W1*, W2* und W3*) mit der folgenden Einteilung:

W1*: bis Ende Mai 2020

W2*: ab Anfang Juni 2020 bis Anfang März 2021

W3*: ab 08.03.2021

Wegen der Unschärfe der Abgrenzung zwischen den verschiedenen Phasen ist es angebracht,

auf Strukturbrüche zu testen. Getestet wird nur für Deutschland insgesamt auf tagesweiser

Basis der internationalen Daten der Johns-Hopkins-University, und zwar zwischen Welle 1* Und

Welle 2* für den Zeitraum 25.04.2020 bis 25.09.2020 und zwischen Welle 2* und Welle 3* für

den Zeitraum zwischen 30.01.2021 und 17.03.2021.

Tabelle 14 ist zu entnehmen, dass zwischen W1* und W2*aufgrund eines Wald-Tests am 10.

August 2020 ein Strukturbruch besteht, also nicht schon am Tiefpunkt der 7-Tage-Inzidenz,

sondern erst später. Dann kann man den Anstieg nicht mehr als zufällig interpretieren. Zwischen

der zweiten und der dritten Welle wird ein Bruch am 7. März 2021 angezeigt. Auch hier wieder

das Muster, dass der Bruch nicht am Tiefpunkt der 7-Tage-Inzidenz, sondern mit einem

gewissen Lag angezeigt wird.

Eine offene Frage ist, ob die Bestimmungsgründe für das regionale Infektionsfälle für den

gesamten Zeitraum unverändert bleiben oder ob es wellenspezifische Strukturmuster gibt.

Ergebnisse hierzu finden sich in Tabelle 15. Folgendes bleibt festzuhalten:

(1) Die Unterschiede zwischen den nord-östlichen Bundesländern und den süd-westlichen

hat von Welle zu Welle zugenommen.

(2) Bundesländer mit hohem Migrantenanteil waren während der ersten und zweiten Welle

eindeutig stärker von der Pandemie betroffen als andere.

(3) In den Bundesländern mit einem vergleichsweise hohen Anteil an Einwohnern ohne

Schulabschluss lag über alle drei Wellen hinweg die Infektionsbetroffenheit höher als in

anderen Bundesländern. Die Bedeutung war jedoch rückläufig.

26

(4) Für den Faktor Armutsgefährdung der Familien lassen sich ähnliche Aussagen treffen wie

für den Faktor Schulbildung. In der dritten Welle ist der Zusammenhang mit den Corona-

Ansteckungen statistisch nicht mehr gesichert.

(5) In Bundesländern mit einem vergleichsweise hohen Anteil an emotional labilen, aber

gewissenhaften und ungeduldigen Menschen werden mehr COVID-19-Fälle beobachtet

als anderswo. Die Bedeutung der Faktoren Neurotizismus und Ungeduld hat von Welle

zu Welle zugenommen. Zu Beginn der Pandemie hat sich noch kein statistisch

eindeutiger Effekt gezeigt.

7 Fazit

Der Beitrag hat Regionen als Betrachtungsebene gewählt. Das ist weder gleichbedeutend mit

Analysen auf individueller oder betrieblicher Ebene noch auf gesamtwirtschaftlicher oder

internationaler Ebene. Bei Bundesländern steht die Meso-Betrachtung im Vordergrund, in die

trotz allem sowohl Elemente von der Mikro- als auch von der Makroebene eingehen.

Die Untersuchung hat herausgearbeitet, welche möglichen Einflüsse eher vernachlässigbar und

welche nicht. Zu letzteren gehören vor allem die Agglomeration von Regionen,

Migrationshintergrund, Schulbildung, Armut und aggregierte Persönlichkeitsmerkmale.

Zwischen diesen bestehen Zusammenhänge. Eine saubere Abgrenzung ist nur schwer möglich.

Entgegen verbreiteter Meinung sind Armutsgefährdung und Schulbildung ohne Abschluss nicht

die entscheidenden Infektionstreiber. Je mehr Kooperationsbereitschaft und emotionale

Labilität ausgeprägt sind, umso höher ist die Gefahr der Ansteckung. Zustandsabhängigkeit

scheint für die Entwicklung ab der zweiten Welle wichtiger zu sein als unbeobachtete

Heterogenität. Das heißt jedoch nicht, dass unbeobachtete Einflüsse bedeutungslos wären. Die

Blinder-Zerlegung und Panelschätzungen liefern hierfür Anhaltspunkte. Ein signifikanter

Zusammenhang zwischen Infektionen und Tests wird durch die Schätzungen abgebildet. Je mehr

Tests in einem Bundesland durchgeführt werden, umso mehr Infektionen werden aufgedeckt.

Eine weniger klare Verknüpfung zeigt sich zwischen Impfungen und der Zahl der Infektionen.

Das ausgewiesene Vorzeichen entspricht zwar den Erwartungen – je mehr geimpft wird, umso

weniger Neuinfektionen werden beobachtet. Die zugrunde gelegte Spezifikation ist aber

ausschlaggebend dafür, ob sich ein signifikanter Zusammenhang zeigt.

Als wichtigstes Ergebnis der dynamischen Analyse bleibt festzuhalten, dass die Bedeutung des

Migrantenanteils für die Ausbreitung der Neuinfektionen im Laufe der Pandemie abgenommen

hat, sei es, weil sich die Migranten zunehmend besser informiert haben, ihr Verhalten angepasst

haben oder weil sie im Vergleich zum Anfang besser aufgeklärt worden sind. Auch die

Bedeutung des Faktors Armut ist Veränderungen unterworfen. Während armutsgefährdete

27

Familien in der ersten Phase der Pandemie einer vergleichsweise geringen Infektionsgefahr

ausgesetzt waren, kehrt sich dieses Ergebnis später um. Die geringere Betroffenheit der

nördlichen und östlichen Bundesländer gegenüber dem Rest ist in der zweiten und dritten Welle

deutlicher hervorgetreten.

Insgesamt zeigen die empirischen Analysen eine deutliche Spezifikations- und

Pandemiedauerabhängigkeit. Es bedarf einer sehr sorgfältigen Analyse, um zu belastbaren

Ergebnissen zu kommen. Unbeobachtete, sich im Zeitablauf verändernde Einflüsse lassen den

Eindruck eines diffusen Erscheinungsbildes aufkommen und erschweren das Aufdecken

eindeutiger Zusammenhänge.

Bei weiteren Untersuchungen sollte geprüft werden, inwiefern die Ergebnisse sensitiv auf eine

Veränderung der Messung der verwendeten Variablen reagieren. Aufzuklären ist, ob auf

Landkreisebene, bei Verlängerung des Beobachtungszeitraums, bei alternative Datensätzen und

Verwendung weiterer Variablen die gefundenen Zusammenhänge robust sind. Die Warnungen

der Gesundheitsbehörde in den USA (30.03.2021 - FR), des Gesundheitspolitikers Lauterbach

und des Virologen Streeck (02.06.2021 - ntv) vor einer vierten Welle im Herbst sollten ernst

genommen werden. Auf regionaler Ebene ist zu untersuchen, ob und gegebenenfalls wo und ab

wann deutliche Hinweise für eine neue Welle zu erkennen sind.

28

Literatur

Akbarpour M, Cook C, Marzuoli A, Mongey, S, Nagaraj A, Saccarolak M, Tebaldi P, Vasserman S

und Yang H (2020), Socioeconomic Network Heterogeneity and Pandemic Policy Response,

Becker Friedman Institute for Economics, Working Paper Series, Vol. 11 No. 17

Belloni A, Chen D, Chernozhukov V, Hansen C (2012), Sparse Models and Methods for Optimal

Instruments with an Application to Eminent Domain, Econometrica 80:6, 2369-2429

Benitez J, Courtemanche C, Yelowitz A (2020), Racial and Ethnic Disparities in COVID-19:

Evidence from Six Large Cities, IZA Discussion Paper No. 13521

Bonelli R M (2014), Perfektionismus: Wenn das Soll zum Muss wird. Pattloch-Verlag, München.

Blinder A. (1973), Wage Discrimination: Reduced Form and Structural Estimates. Journal of

Human Resources 18, 436-455

Brown C S, Ravallion M (2020), Inequality and the Coronavirus: Socioeconomic Covariates of

Behavioral Responses and Viral Outcomes across US Counties, NBER Working Paper 27549.

Burdett A, Davillas A and Etheridge B (2021), Weather, Psychological Wellbeing and Mobility

during the first wave of the COVID-19 Pandemic, IZA DP No. 14119

Desmet K, Wacziarg, R (2020), Understanding Spatial Variation in COVID-19 across the United

States, NBER Working Paper 27329

Galasso V, Pons V, Profeta P, Becher M, Brouard S, Foucault M (2020), Gender Differences In

COVID-19 Related Attitudes And Behavior: Evidence From A Panel Survey In Eight OECD

Countries, NBER Working Paper 27359

Efron B, Hastie T, Johnstone I, Tibshirani R (2004), Least Angle Regression, Annals of Statistics

32:2, 407-451

Gelbach J B (2016), When Do Covariates Matter? And Which Ones, and How Much? Journal of

Labor Economics 34:2, 509-543

Goldstein J R, Lee R D (2020), Demographic Perspectives on Mortality of COVID-19 and Other

Epidemics, NBER Working Paper 27043

Heckman J J (1978), Simple Statistical Models for Discrete Panel Data Developed and Applied to

Test the Hypothesis of True State Dependence against the Hypothesis of Spurious State

Dependence, Annales de l’INSEE 30, 227-269

29

Heckman J J (1981), Heterogeneity and State Dependence, in: Studies in Labor Markets, ed. by S.

Rosen, University of Chicago Press, 91-139

Hübler O (2014), Estimation of standard errors and treatment effects in empirical economics—

methods and applications, J Labour Market Res. 47:43–62

Kaiser H F, Dickman K W (1959), Analytical determination of common factors, American

Psychologist 14, 425

Knittel C R, Ozaltun B (2020), What Does and Does Not Correlate With COVID-19 Death Rates,

NBER Working Paper 27391

Krekel C, Swanke S, De Neve J-E, Fancourt D (2020), Are Happier People More Compliant? Global

Evidence from Three Large-Scale Surveys during Covid-19 Lockdowns, IZA Discussion Paper

13690

McLaren J (2020), Racial Disparity in COVID-19 Deaths: Seeking Economic Roots with Census

Data, NBER Working Paper 27407

Moulton B R (1990), An illustration of a pitfall in estimating the effects of aggregate variables on

micro units. Rev. Econ. Stat. 72, 334–338

Ost F (1984), Faktorenanalyse, in: Fahrmeir, L. und A. Hamerle, Multivariate statistische

Verfahren, Berlin, de Gruyter

Papageorge N W, Zahn M V, Belot M, van den Broek-Altenburg E and Choi S (2020), Socio-

Demographic Factors Associated with Self-Protecting Behavior during the COVID-19 Pandemic,

IZA Discussion Paper 13333

Qui Y, Chen X and Shi W. (2020), Impacts of Social and Economic Factors on the Transmission of

Coronavirus Disease 2019 (COVID-19) in China, IZA Discussion Paper 13165

 Sa F (2020), Socioeconomic Determinants of COVID-19 Infections and Mortality: Evidence from

England and Wales, IZA Policy Paper No.159

Toya H and Skidmore M (2021), A Cross-Country Analysis of the Determinants of Covid-19

Fatalities, CESifo Working Papers 9028

30

Tabelle 1: Definition, Messung und Datenquelle regionaler Variablen

ABKÜRZUNG ERKLÄRUNG MESSUNG QUELLE

ALQ Arbeitslosenquote in Prozent Stat. Bundesamt 2019

BIP Bruttoinlandsprodukt in Mill. EUR pro Kopf Stat. Bundesamt 2019

LEBERW Lebenserwartung in Jahren Stat. Bundesamt 2019

FRAUEN Frauenanteil in Prozent Stat. Bundesamt 2016

UNI Hochschulreife in Prozent Stat. Bundesamt 2020

SCHULE ohne Schulabschluss in Prozent Stat. Bundesamt 2020

LZUF Lebenszufriedenheit 0(unzufrieden) ...,10 Stat. Bundesamt 2019

STRAF Straftaten absolute Zahl Stat. Bundesamt 2020

VSCHULD Verschuldung in EURO Stat. Bundesamt 2020

BETREU Betreuungsquote Kinder <3J. in Prozent Stat. Bundesamt 2020

ABSCHIEB Abschiebungen absolute Zahl Stat. Bundesamt 2019

ARMUT Armutsgefährdungsquoten in Prozent Stat. Bundesamt 2019

J_ALQ Jugendarbeitslosenquote in Prozent Stat. Bundesamt 2020

STERBE Sterbefälle absolute Zahl Stat. Bundesamt 2019

ASYL Asylanträge absolute Zahl Stat. Bundesamt 2020

AUFKLÄR Aufklärungsquote Straftaten in Prozent Stat. Bundesamt 2020

GEFANG Gefangenenzahl in JVA absolute Zahl Stat. Bundesamt 2020

TEMP Jahrestemperatur Grad Celsius Stat. Bundesamt 2019

SONNE Sonnenschein pro Jahr in Stunden Stat. Bundesamt 2019

REGEN Niederschlagsmenge ltr/qm Stat. Bundesamt 2019

L_GRENZE Auslandsgrenze in km Statista 2017

 CDU Wähleranteil letzte Landtagswahl in Prozent Statista bis 2020

SPD Wähleranteil letzte Landtagswahl in Prozent Statista bis 2020

GRÜNE Wähleranteil letzte Landtagswahl in Prozent Statista bis 2020

FDP Wähleranteil letzte Landtagswahl in Prozent Statista bis 2020

LINKE Wähleranteil letzte Landtagswahl in Prozent Statista bis 2020

AfD Wähleranteil letzte Landtagswahl in Prozent Statista bis 2020

JUGEND Jugendliche 15-25 Jahre in Prozent Zensus 2011

31

ALTE ältere Personen >= 65 Jahre in Prozent Zensus 2011

HH-GRÖSSE Haushaltsgröße Personen pro Haushalt Mikrozensus 2018

AUSLAND Ausländeranteil in Prozent GENESIS 2016

B-INDEX regionaler Beliebtheitsindex Stimmenzahl 2015/16 YouGovInstitut

GESUND Gesundheitszustand gut 1=ja; 0= sonst SOEP 2018

KRANK Gesundheitszustand schlecht 1=ja; 0=sonst SOEP 2018

EXTRA gesellig, aktiv, gesprächig 1-trifft nicht zu; 7-trifft voll zu SOEP 2013

OPEN aufgeschlossen, neugierig 1-trifft nicht zu; 7-trifft voll zu SOEP 2013

AGRE verträglich, kooperativ 1-trifft nicht zu; 7-trifft voll zu SOEP 2013

NEURO launenhaft, instabil 1-trifft nicht zu; 7-trifft voll zu SOEP 2013

CONSC gewissenhaft, effektiv 1-trifft nicht zu; 7-trifft voll zu SOEP 2013

SELBEW selbstbewusst 1=große Sorgen; 3=keine Sorgen SOEP 2018

OPTIM optimistisch 1=ganz und gar;...;4=nicht SOEP 2018

GEDULD geduldig 0=ungeduldig; 10=sehr geduldig SOEP 2018

RISIKO risikobereit 0=risikoscheu;10= risikobereit SOEP 2018

IMPULS impulsiv 0=gar nicht;10=stark SOEP 2018

32

Tabelle 2: Beschreibende Statistik für regionale Variablen

Variable N r ẍ s min. max.

BUNDESLAND 5,760 8.5 4.610172 1 16

PERIODE 4,576 143.4998 82.56954 1 286

CORONA-INFEKTIONEN 5,744 41187.14 79026.68 0 526695

TOTE 4,608 0.5851* 1156.46 1857.962 19 12424

R-Wert 4,544 -0.1492* 1.007 .250047 .54 2.88

VERDOPPLUNGSZEIT 4,571 -0.2881* 275.43 471.1449 4.4 9061.5

TESTS 4,528 0.4911* 951984.6 381928.4 326645 1578209

EINWOHNERZAHL 5,760 0.1123* 5.1875 4.78409 .7 17.9

BEV.DICHTE 5,760 0.1012* 6 89.43 1077.10 69 4090

AUSLANDSGRENZEN 5,760 0.0030 3.658 3.0602 0 8.8917

NORD/OST-SÜD/WEST 5,856 -0.0877* .5000 .5000 0 1

WEST-OST 5,760 0.1594* 6875 .46355 0 1

FLÄCHE-STADTSTAAT 5,760 -0.0877* .8125 .39034 0 1

HAUSHALTSGRÖSSE 5,760 0.0349* 1.9518 .08324 1.79 2.09

FRAUENANTEIL in % 5,760 0.0101 50.7062 .18191 50.4 51

ANTEIL JUGENDLICHE % 5,760 0.1450* 10.6875 1.0043 9 12

ANTEIL ÄLTERE in % 5,760 -0.1505* 21.1687 1.6911 19 24.8

MIGRANTEN 5,760 0.1848* 10.925 4.9954 4.5 18.5

INLANDSPRODUKT 5,760 0.1721* 39193.69 9842.6 27905 65603

ARBEITSLOSENQUOTE 5,760 -0.0518* 5.943 1.7472 3.2 10.2

ARBEITSLOSE JUGENDL. 5,760 -0.1154* 5.806 2.0297 2.5 9.3

VERSCHULDUNG 5,760 0.0755* 37650 39598. 1388 177670

ARMUT 5,760 -0.1104* 16.555 2.7762 11.7 22.7

TEMPERATUR 5,760 -0.0252 10.525 .51905 9.5 11.7

SONNE 5,760 0.0159 1807.188 105.45 1645 1970

REGEN 5,760 0.1304* 707.5 143.48 475 980

CDU 5,760 0.0418* 27.25 7.9549 11.2 40.7

SPD 5,760 -0.0175 23.287 10.389 7.7 39.2

33

GRÜNE 5,760 0.1334* 12.268 7.5931 4 30.3

FDP 5,760 0.0411* 6.3187 2.6089 3 12.6

LINKE 5,760 -0.0666* 9.9437 7.0331 2.8 31

AfD 5,760 -0.1111* 13.856 7.4932 5.3 27.5

STRAFTATEN 5,760 0.1125* 339900.1 287121 74719 1227929

AUFKLÄRUNGSQUOTE 5,760 -0.0494* 57.175 6.5883 44.7 67

GEFANGENENZAHL 5,760 0.1231* 3723.563 3736.5 697 14490

ASYLANTRÄGE 5,760 0.1023* 2955.625 2781.0 449 11578

ABSCHIEBUNGEN 5,760 0.1105* 1347.438 1578.3 93 6359

BETREUUNGSQUOTE 5,760 -0.1464* 40.225 11.733 28.2 58

ohne SCHULABSCHLUSS 5,760 -0.0272 7.4625 4.2890 4.7 18.5

UNIVERSITÄT 5,760 0.0456* 40.8375 5.847395 32.1 54.8

GESUNDHEIT gut 5,760 0.0373 45.48563 5.115132 37 59.41

GESUNDHEIT schlecht 5,529 0.0684* 20.01016 2.541344 14 24.27

LEBENSERWARTUNG 5,760 0.1469* 78.075 .875075 76.3 79.7

STERBEFÄLLE 5,760 0.0976* 58720 51809.92 7704 206479

LEBENSZUFRIEDEN 5.760 0.3221* 311.38 1361.181 6.76 10457

GESELLIG 5,760 0.4056* 25.20292 35.43701 14.709 194.3

AUFGESCHLOSSEN 5,760 0.2473* 13.7589 .8282921 12.43 15.56

VERTRÄGLICH 5,760 -0.0649* 14.34377 .6381826 12.43 15.65

VERLETZLICH 5,760 0.3559* 12.69513 .6991707 11.78 15.65

GEWISSENHAFT 5,760 -0.2612* 14.06465 .6201183 11.78 15.23

GEDULDIG 5,760 0.4231* 6.76289 2.293641 5.86 15.23

OPTIMISTISCH 5,760 -0.0742* 2.276363 .0938255 2.12 2.43

RISIKOFREUDIG 5,760 0.0005 4.229663 .377912 3.97 4.46

IMPULSIV 5,760 0.1413* 4.834106 .1585487 4.55 5.11

SELBSTBEWUSST 5,760 0.1186* 2.327325 .0645497 2.21 2.41

B-Index 5,760 0.1387* 21.66875 18.93715 -13 59.1

Quelle: Statistisches Bundesamt und Sozio-ökonomisches Panel

34

Tabelle 3: OLS-Regressionen, getrennt für einzelne inhaltliche Blöcke

VAR. Koef. t t_rob VAR. Koef. t

t_rob

BEVD .2024 8.76 3.28 AUSLAND .0986 9.78 2.16

EINWZ .0152 3.02 1.33 JUGEND -.1676 -3.71 -1.11

WEST-OST .3211 4.74 1.38 ALTE .0273 1.27 0.36

NORD/OST-SÜD/WEST -.4848 -6.95 -2.53 FRAUEN .1372 1.16 0.38

NORD-SÜD .0555 0.60 0.24 HH-GRÖSSE .0558 5.31 1.44

L-GRENZE -.0044 -0.72 -0.22

cons 7.907 100.43 33.71 2.733 -0.44 -0.14

N 5,775 5,775

R² 0.06 0.05

TEMP .2823 6.71 1.27 BIP .0217 9.45 1.94

SONNE .0011 6.50 1.45 ALQ .1032 3.54 0.84

REGEN .0022 14.50 2.92 ALQ_J -.0422 -1.70 -0.37

 ARMUT -.0783 -4.47 -1.22

cons 1.743 2.65 0.51 8.495 40.09 12.39

N 5,040 5,040

R² 0.04 0.06

ASYL -.0723 -1.13 -0.24 LEBERW .2450 10.16 3.07

ABSCHIEB -.4016 -5.20 -1.53 GESUND .0216 6.13 1.29

STRAF -.6180 -1.25 -0.30 KRANK .0548 7.50 1.48

AUFKLÄR -.0310 -6.41 -1.12 STERBE .3700 3.50 1.34

GEFANG .3341 8.53 2.52

VSCHULD -.6230 -0.46 -0.13

cons 9.9087 35.41 6.54 -12.8956 -6.84 -2.03

35

N 5,040 5,018

R² 0.05 0.05

UNI .0239 7.65 2.07 CDU .0143 2.13 0.63

SCHULE -.0151 -3.59 -0.77 SPD -.0069 -1.18 -0.41

BETREU -.0223 -14.84 -3.54 GRÜNE .0302 4.30 1.35

 FDP -.0180 -2.10 -0.41

 LINKE .0115 1.82 0.67

 AfD -.0247 -3.39 -1.12

cons 8.4512 65.47 15.53 8.1562 14.36 4.89

N 5,040 5,040

R² 0.05 0.05

LZUF -.2479 -2.96 -7.28

EXTRA -.7377 -3.47 -1.28

OPEN .0522 1.04 0.33

AGRE .0249 0.40 0.14

NEURO .1429 1.24 0.49

CONSC .2642 2.93 1.09

OPTIM 1.8900 3.51 0.95

GEDULD .8442 3.50 1.57

RISIKO -.7934 -2.17 -0.92

IMPULS 1.5225 7.40 2.29

B-INDEX .0155 6.85 1.45

cons .8890 0.26 0.10

N 5,040

R² 0.08

36

Tabelle 3a: Schätzung mit jeweils einer Variablen aus allen 9

Erklärungsblöcken

--

Linear regression Number of obs = 6,730

 F(9, 15) = 145.73

 Prob > F = 0.0000

 R-squared = 0.0416

 Root MSE = 1.7571

 Robust

 lnINFI_BEV Coef. Std. Err. t P>|t|

--

 NORD/OST-SÜD/WEST -.1333292 .1073942 -1.24 0.233

 MIGRANTEN .0294469 .0098419 2.99 0.009

 UNI .0206309 .0091839 2.25 0.040

 NIEDERSCHLAG -.0020269 .0003734 -5.43 0.000

 BIP . .0000182 3.17e-06 5.75 0.000

 CDU .0122721 .0084891 1.45 0.169

 GEFANG .0000514 .0000132 3.88 0.001

 LEBERW .1024999 .0423489 2.42 0.029

 GEDULDIG 1.808913 .3166332 5.71 0.000

 cons -11.56592 3.938666 -2.94 0.010

37

Tabelle 4: Todesfälle, bezogen auf die Bevölkerung der Bundesländer, als

Anfangsbeobachtung in der zweiten und dritten Welle (State Dependence) und

regionale durchschnittliche Lebenszufriedenheit vor Beginn der Pandemie als

Heterogenitätsindikator

 (1) (2) (3) (4)

TOTE/EINWZ 0.035** 0.029* 0.001

 (0.01) (0.01) (0.01)

LZUF -0.021 -0.014

 (0.02) (0.02)

NORD/OST-SÜD/WEST -0.306**

 (0.12)

MIGRANTEN 0.041***

 (0.01)

SCHULE -0.024**

 (0.01)

ARMUT -0.001

 (0.02)

CONSC 0.277*

 (0.13)

Constant 9.179*** 9.431*** 9.309*** 5.228**

 (0.11) (0.22) (0.24) (2.11)

--

N 4240 4240 4240 4240

R² 0.011 0.007 0.014 0.070

--

* p<.10, ** p<0.05, *** p<.01

38

Tabelle 5: Einfluss von Tests und Impfungen als Maßnahmen gegen Corona

auf COVID-19-Infektionen

--

 (1) (2) (3) (4)

--

TESTS 0.625*** 0.625*** 0.625***

 (0.04) (0.04) (0.04)

IMPFUNGEN_r 0.012 0.012 0.020

 (0.02) (0.02) (0.02)

TOTE/EINWZ 0.029

 (0.02)

LZUF_r -0.023

 (0.03)

cons 8.472*** 9.133*** 8.380*** 8.433***

 (0.10) (0.18) (0.20) (0.23)

--

N 4128 4128 4128 4128

R² 0.010 0.003 0.013 0.032

--

* p<.10, ** p<0.05, *** p<.01

39

Tabelle 6: Hauptkomponentenanalyse-Scoring-Koeffizienten

bei orthogonaler Varimax-Rotation

 --

 Variable | Comp1 Comp2 Comp3 | Unexplained

 -------------+------------------------------+-------------

 BEVD | 0.1053 0.2747 0.0106 | .1991

 EINWZ | 0.0121 -0.0591 0.3122 | .03789

 WEST-OST | 0.2733 0.0119 0.0202 | .09084

NORD/OST-SÜD/WEST| -0.0073 0.2154 -0.0714 | .451

 NORD-SÜD | -0.1008 0.1626 -0.1032 | .38

 MIGRANTEN | 0.2328 0.1189 0.0354 | .2044

 JUGEND | 0.2549 -0.0487 0.0364 | .1275

 ALTE | -0.2275 -0.0557 -0.0576 | .2656

 FRAUEN | 0.0669 0.1655 0.0010 | .7031

 HH-GRÖSSE | 0.0351 0.0223 -0.0487 | .9699

 UNI | 0.0848 0.2415 0.0201 | .3993

 S CHULE | -0.0201 0.1872 0.0656 | .7057

 BETREU | -0.2216 0.0956 -0.0512 | .2024

 TEMP | -0.0660 0.3058 0.0518 | .1612

 SONNE | -0.1729 -0.0312 0.0608 | .6894

 REGEN | 0.2262 -0.1889 -0.0473 | .1638

 BIP | 0.2597 0.0729 -0.0570 | .2476

 ALQ | -0.0366 0.2449 -0.0149 | .4047

 J_ALQ | -0.1523 0.2250 -0.0165 | .2077

 ARMUT | -0.1076 0.1900 0.0124 | .5438

 CDU | 0.0282 -0.2118 0.0428 | .5066

 SPD | 0.1421 0.1133 -0.0292 | .666

 GRÜNE | 0.1921 0.0238 -0.0384 | .6104

 FDP | 0.0636 0.0283 0.2242 | .4505

 LINKE | -0.1480 0.0543 -0.0911 | .5176

 AfD | -0.2698 -0.0199 0.0281 | .2056

 ASYL | -0.0035 -0.0088 0.3423 | .02199

40

 ABSCHIEB | -0.0083 -0.0209 0.3309 | .07455

 STRAF | -0.0029 0.0458 0.3545 | .02528

 AUFKLÄR | -0.0477 -0.2644 0.0130 | .3253

 GEFANG | 0.0074 -0.0255 0.3219 | .07509

 VSCHULD | 0.0122 0.1207 0.3143 | .2009

 LEBERW | 0.1501 -0.1098 0.0787 | .4342

 GESUND | 0.1224 0.0261 -0.0921 | .827

 KRANK | 0.0501 0.0875 -0.0246 | .897

 STERBE | -0.0102 -0.0567 0.3241 | .03403

 LZUF | 0.2620 -0.1345 -0.1071 | .2115

 EXTRA | 0.1309 0.2049 -0.0428 | .416

 OPEN | 0.0949 0.2015 -0.0744 | .469

 AGRE | 0.0774 0.1638 -0.0810 | .6205

 NEURO | 0.0239 0.1107 -0.1470 | .6511

 CONSC | 0.0709 0.1746 0.0885 | .6305

 OPTIM | -0.2322 0.0014 -0.0369 | .2978

 GEDULDIG | 0.0713 -0.2139 -0.2294 | .4415

 RISKY | 0.0246 -0.1373 -0.0368 | .8385

 IMPULSIV | 0.2070 -0.0326 0.0958 | .2453

 BINDEX | 0.2708 0.0785 0.0085 | .09059

 --

41

Tabelle 7: Clusterrobuste Regression mit drei Hauptkomponenten

als Regressoren aus der PCA mit VARIMAX-Rotation

 Source | SS df MS Number of obs = 6,618

-------------+---------------------------------- F(3, 6614) = 32.83

 Model | 322.418669 3 107.4728 Prob > F = 0.0000

 Residual | 21652.251 6,614 3.2736 R-squared = 0.0147

-------------+---------------------------------- Adj R-squared = 0.0142

 Total | 21974.6697 6,617 3.3209 Root MSE = 1.8093

--

 lnINFI_BEV | Coef. Std. Err. t P>|t| [95% Conf. Interval]

-------------+--

 PC1 | .0569547 .0071503 7.97 0.000 .0429378 .0709715

 PC2 | .0073909 .007675 0.96 0.336 -.0076547 .0224364

 PC3 | .0193926 .008784 2.21 0.027 .0021731 .036612

 _cons | 8.326181 .0222411 374.36 0.000 8.282581 8.36978

--

42

Tabelle 8: Clusterrobuste Regression mit den Regressoren, die nach

LARS ausgewählt werden

--

(1) (2) (3) (4)

--

BEVD 0.001** 0.001** 0.001*

 (0.00) (0.00) (0.00)

NORD/OST-SÜD/WEST -0.569 -0.334 -0.569 -0.378**

 (0.43) (0.48) (0.43) (0.15)

MIGRANTEN -0.092 0.091 -0.092 -0.241

 (0.15) (0.07) (0.15) (0.18)

UNI -0.024 -0.029 -0.024 -0.002

 (0.06) (0.06) (0.06) (0.02)

BETREU 0.013 0.031 0.013 -0.037

 (0.06) (0.05) (0.06) (0.08)

REGEN 0.002 0.000 0.002 0.001

 (0.00) (0.00) (0.00) (0.00)

BIP 0.000 0.000 0.000 0.000**

 (0.00) (0.00) (0.00) (0.00)

GEFANG -0.000 -0.000 -0.000

 (0.00) (0.00) (0.00)

LEBERW 0.389 0.155 0.389 0.290

 (0.65) (0.63) (0.65) (0.23)

STERBE 0.000 0.000 0.000

 (0.00) (0.00) (0.00)

LZUF -0.206*** -0.168*** -0.206*** -0.164**

 (0.03) (0.04) (0.03) (0.06)

EXTRA 0.365 1.901 0.365 -1.145*

 (2.57) (1.87) (2.57) (0.58)

AGRE 0.297 0.084 0.297 0.237

 (0.23) (0.21) (0.23) (0.67)

OPTIM -2.135 -2.261 -2.135 2.077*

43

 (9.82) (9.87) (9.82) (1.16)

GEDULDIG -1.121 1.070 -1.121 -1.223

 (1.31) (1.36) (1.31) (1.40)

IMPULSIV 0.643 -0.229 0.643 0.418

 (1.67) (1.50) (1.67) (3.95)

B-INDEX -0.014 -0.011 -0.014 -0.001

 (0.04) (0.04) (0.04) (0.01)

SELFCON -5.640 -6.490 -5.640

 (6.90) (5.71) (6.90)

KRANK -0.003

 (0.17)

cons -9.816 -19.542 -9.816 2.456

 (31.23) (28.71) (31.23) (10.38)

--

N 5824 5824 5824 5534

R² 0.079 0.075 0.079 0.079

--

* p<.10, ** p<0.05, *** p<.01

44

Tabelle 9: Regressionen mit Spezifikation nach RLASSO

--

 (1) (2) (3)

NORD/OST_SÜD/WEST -0.349** -0.259** -0.397***

 (0.12) (0.09) (0.09)

MIGRANTEN 0.045*** 0.050*** 0.039***

 (0.01) (0.01) (0.01)

HH-GRÖSSE 0.006***

 (0.00)

SCHULE -0.034*** -0.034***

 (0.01) (0.01)

ARMUT -0.020 -0.016

 (0.02) (0.01)

CONSC 0.384*** 0.316*** 0.265**

 (0.13) (0.10) (0.10)

NEURO 0.225*

 (0.12)

cons 3.119 3.974** 1.557

 (2.04) (1.52) (2.38)

--

N 6922 6922 6922

R² 0.066 0.038 0.034

--

* p<.10, ** p<0.05, *** p<.01

45

Fortsetzung Tabelle 9: Regressionen mit Spezifikation

nach RLASSO

--

 (4) (5) (6)

NORD/OST-_SÜD/WEST -0.318*** -0.329* -0.339***

 (0.10) (0.16) (0.07)

MIGRANTEN 0.052*** 0.025***

 (0.01) (0.01)

HH-GRÖSSE 0.005***

 (0.00)

BETREU -0.012*

 (0.01)

LEBERW 0.127**

 (0.06)

AGRE 0.327***

 (0.06)

cons 7.961*** 8.973*** -6.336

 (0.13) (0.23) (5.02)

N 6922.000 6922.000 6922.000

R² 0.030 0.043 0.036

* p<.10, ** p<0.05, *** p<.01

46

Tabelle 10: Gelbach-Zerlegung der RLASSO-Spezifikation

Verhaltensvariablen: OPEN GEDULD

--

 lnINFI_BEV | Coef. Std. Err. z P>|z| [95% Conf. Interval]

-------------+--

MIGRANTEN | .0003936 .0022095 0.18 0.859 -.0039369 .0047241

-------------+--

SCHULE | -.00222 .0019255 -1.15 0.249 -.005994 .0015539

-------------+--

ARMUT | -.0023454 .0039205 -0.60 0.550 -.0100294 .0053386

-------------+--

_cons | 2.191523 1.141315 1.92 0.055 -.0454121 4.428459

--

Verhaltensvariablen: CONSC2013 NEURO2013

--

 lnINFI_BEV | Coef. Std. Err. z P>|z| [95% Conf. Interval]

-------------+--

AUSLÄNDER | .010021 .0021797 4.60 0.000 .0057488 .0142932

 -------------+--

oSCHULE | .0036114 .0027146 1.33 0.183 -.0017091 .0089318

-------------+--

ARMUT | .0045524 .0032073 1.42 0.156 -.0017338 .0108385

-------------+--

_cons | 5.404831 1.174332 4.60 0.000 3.103183 7.706479

--

47

Tabelle 11: Blinder-Zerlegung der RLASSO-Spezifikation in

beobachtete Komponenten (endowment) und unbeobachtete Einflüsse

Decomposition results for variables (as %s)

--

 Variable | Attrib Endow Coef

-------------+--

 MIGRANTEN | 36.2 -4.2 40.4

 SCHULE | -14.0 -4.9 -9.0

 ARMUT | 19.3 -5.8 25.1

 CONSC | -110.4 2.9 -113.3

-------------+--

 Subtotal | -68.8 -12.0 -56.8

--

Summary of decomposition results (as %)

Amount attributable: | -68.8

- due to endowments (E): | -12.0

- due to coefficients (C): | -56.8

Shift coefficient (U): | 33.3

Raw differential (R) {E+C+U}: | -35.5

Adjusted differential (D) {C+U}: | -23.5

---------------------------------+---------

Endowments as % total (E/R): | 33.8

Discrimination as % total (D/R): | 66.2

 U = unexplained portion of differential

 (difference between model constants)

 D = portion due to discrimination (C+U)

 positive number indicates advantage to high group

 negative number indicates advantage to low group

--

48

Tabelle 12: RE- und BE-Panelschätzungen mit Bundesländer-

Dummies für RLASSO-Spezifikationen

 (1) (2) (3) (4)

--

MIGRANTEN 0.071*** 0.079*** 0.070 0.078

 (0.02) (0.02) (0.07) (0.09)

SCHULE -0.033*** -0.026*** -0.032 -0.026

 (0.01) (0.01) (0.07) (0.08)

ARMUT 0.006 0.014 0.006 0.015

 (0.02) (0.02) (0.06) (0.02)

CONSC 0.464*** 0.598*** 0.463* 0.594***

 (0.12) (0.14) (0.23) (0.13)

NEURO 0.176 0.172

 (0.11) (0.23)

cons 0.898 -3.618 0.955 -3.468

 (1.98) (3.52) (3.35) (6.47)

--

N 6922 6922 6922 6922

--

* p<.10, ** p<0.05, *** p<.01

49

Tabelle 13: Regressionen, basierend auf RLASSO-Spezifikationen und

aufgegliedert nach Monaten

 März 2020 April 2020 Mai 2020 Juni 2020 Juli 2020

NORD/OST-SÜD/EST -0.088 -0.240*** -0.204*** -0.192*** -0.205***

 (0.10) (0.03) (0.04) (0.04) (0.04)

MIGRANTEN 0.083*** 0.056*** 0.067*** 0.077*** 0.079***

 (0.01) (0.00) (0.00) (0.00) (0.00)

SCHULE -0.039*** -0.047*** -0.052*** -0.054*** -0.052***

 (0.01) (0.00) (0.00) (0.00) (0.00)

ARMUT -0.013 -0.079*** -0.065*** -0.047*** -0.041***

 (0.02) (0.01) (0.01) (0.01) (0.01)

CONSC 0.371*** 0.484*** 0.308*** 0.216*** 0.250***

 (0.13) (0.04) (0.05) (0.05) (0.05)

cons -1.240 1.440** 3.782*** 4.791*** 4.250***

 (1.91) (0.55) (0.67) (0.76) (0.77)

N 80 80 80 80 80

R² 0.615 0.958 0.934 0.913 0.912

* p<.10, ** p<0.05, *** p<.01

50

Fortsetzung 1 Tabelle 13: Regressionen, basierend auf RLASSO-

Spezifikationen und aufgegliedert nach Monaten

--

 August2020 September 2020 Oktober 2020 November 2020 Dezember 2020

NORD/OST-SÜD/WEST -0.196*** -0.201*** -0.210*** -0.315*** -0.444***

 (0.04) (0.03) (0.04) (0.04) (0.06)

MIGRANTEN 0.079*** 0.085*** 0.088*** 0.077*** 0.042***

 (0.00) (0.00) (0.00) (0.00) (0.01)

SCHULE -0.046*** -0.040*** -0.032*** -0.028*** -0.023***

 (0.00) (0.00) (0.00) (0.00) (0.01)

ARMUT -0.039*** -0.042*** -0.020*** 0.005 0.015

 (0.01) (0.01) (0.01) (0.01) (0.01)

CONSC 0.243*** 0.228*** 0.261*** 0.298*** 0.346***

 (0.05) (0.04) (0.05) (0.06) (0.08)

cons 4.346*** 4.669*** 4.162*** 4.029*** 4.326***

 (0.71) (0.65) (0.70) (0.79) (1.14)

--

N 80 80 80 80 80

R² 0.923 0.941 0.929 0.895 0.700

* p<.10, ** p<0.05, *** p<.01

51

Fortsetzung 2 Tabelle 13: Regressionen, basierend auf RLASSO-

Spezifikationen und aufgegliedert nach Monaten

--

 Januar 2120 Februar 2120 März 2120 April 2120

--

NORD/OST-SÜD/WEST -0.396*** -0.358*** -0.329*** -0.317***

 (0.07) (0.07) (0.06) (0.06)

MIGRANTEN 0.009 0.003 -0.001 -0.003

 (0.01) (0.01) (0.01) (0.01)

SCHULE -0.017** -0.015* -0.014* -0.012*

 (0.01) (0.01) (0.01) (0.01)

ARMUT 0.013 0.014 0.016 0.018

 (0.01) (0.01) (0.01) (0.01)

CONSC 0.324*** 0.302*** 0.278*** 0.253***

 (0.09) (0.09) (0.08) (0.08)

cons 5.420*** 5.895*** 6.352*** 6.837***

 (1.29) (1.22) (1.16) (1.15)

--

N 80 80 80 80

R² 0.438 0.390 0.358 0.325

--

* p<.10, ** p<0.05, *** p<.01

52

Tabelle 14: Wald-Test auf Strukturbruch bei unbekanntem Bruchzeitpunkt

zwischen erster und zweiter Welle (W1* und W2*)

Geschätzter Strukturbruchzeitpunkt: 48

Ho: kein Strukturbruch

 Test Statistik p-value

 swald 822.8963 0.0000

zwischen zweiter und dritter Welle (W2* und W3*)

Geschätzter Strukturbruchzeitpunkt: 108

Ho: kein Strukturbruch

 Test Statistik p-value

 swald 52.1065 0.0000

53

Tabelle 15: Wellenweise Regressionsschätzungen für COVID-19-Infektionen,

basierend auf gemeinsamer RLASSO-Spezifikation

--

 W1* W2* W3*

 --

NORD/OST-SÜD/WEST -0.175** -0.396*** -0.458***

 (0.08) (0.05) (0.02)

MIGRANTEN 0.068*** 0.041*** -0.016***

 (0.01) (0.00) (0.00)

SCHULE -0.049*** -0.023*** -0.010***

 (0.01) (0.01) (0.00)

ARMUT -0.045*** -0.022*** -0.002

 (0.01) (0.01) (0.00)

NEURO 0.063 0.324*** 0.398***

 (0.08) (0.05) (0.02)

CONSC 0.375*** 0.333*** 0.338***

 (0.09) (0.05) (0.02)

GEDULDIG 0.101 -0.390*** -0.657***

 (0.25) (0.15) (0.06)

cons 0.468 2.803** 5.075***

 (1.96) (1.14) (0.45)

N 2538 3344 720

R² 0.087 0.119 0.596

* p<.10, ** p<0.05, *** p<.01

