

Garretsen, Harry; Peeters, Jolanda

Working Paper

FDI and the relevance of spatial linkages: do third country effects matter for Dutch FDI?

CESifo Working Paper, No. 2191

Provided in Cooperation with:

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

Suggested Citation: Garretsen, Harry; Peeters, Jolanda (2008) : FDI and the relevance of spatial linkages: do third country effects matter for Dutch FDI?, CESifo Working Paper, No. 2191, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/26236>

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.

FDI AND THE RELEVANCE OF SPATIAL LINKAGES: DO THIRD COUNTRY EFFECTS MATTER FOR DUTCH FDI?

HARRY GARRETSEN
JOLANDA PEETERS

CESIFO WORKING PAPER NO. 2191
CATEGORY 10: EMPIRICAL AND THEORETICAL METHODS
JANUARY 2008

An electronic version of the paper may be downloaded

- *from the SSRN website:* www.SSRN.com
- *from the RePEc website:* www.RePEc.org
- *from the CESifo website:* www.CESifo-group.org/wp

FDI AND THE RELEVANCE OF SPATIAL LINKAGES: DO THIRD COUNTRY EFFECTS MATTER FOR DUTCH FDI?

Abstract

The aim of this paper is to test for the relevance of spatial linkages for Dutch (outbound) FDI. To do so, and based on recent FDI theories, we estimate a spatial lag model to assess the importance of spatial linkages for Dutch FDI to 18 host countries. As a determinant of FDI, space or geography also enters our empirical analysis through the market size and a corporate income tax variable. Our paper is among the few to date to take spatial linkages with respect to FDI into account. The Dutch case is also interesting because Dutch firms account for a large part of global FDI and related research has so far focused mainly on US FDI. After controlling for fixed effects, we find for our sample period 1984-2004 that third country effects matter, but the results are somewhat sensitive to sample and model selection. Apart from our benchmark spatial lag model, we discuss and estimate various alternative models notably by looking at European host FDI countries only, by dividing FDI into industry and services FDI and by estimating a spatial error model as well.

JEL Code: F20.

Harry Garretsen
Utrecht University
Utrecht School of Economics
Janskerkhof 12
3512 BL Utrecht
The Netherlands
h.garretsen@econ.uu.nl

Jolanda Peeters
De Nederlandsche Bank NV
PO Box 98
1000 AB Amsterdam
The Netherlands
j.j.w.peeters@dnb.nl

This version: November 2007

The authors are affiliated with the *Utrecht School of Economics*, *Utrecht University* and the *Economics and Research Division*, *De Nederlandsche Bank* respectively. A previous version of this paper has been presented at the 2007 Spatial Econometrics conference at the University of Cambridge, July 2007. We would like to thank Rob Alessie, Eckhardt Bode, Maarten Bosker, Bernard Fingleton as well as seminar participants at the Dutch central bank and Utrecht University for their comments and suggestions. The views in this paper do not necessarily reflect those of *De Nederlandsche Bank*.

1 Introduction

Since the 1980s, foreign direct investment (FDI) has grown at a remarkable rate, reaching a peak in global FDI inflows of almost 1400 billion US \$ in 2000 (UNCTAD, 2006). This boom in FDI has led to a substantial interest to investigate its causes and consequences, both empirically and theoretically. Despite the considerable progress that has been made, one important weakness of the vast part of the empirical literature has been the reliance on the two-country framework and hence the exclusion of third country effects or spatial linkages in the analysis. The assumption that the FDI decision by for instance a Dutch multinational into France is independent of the Dutch FDI decision into any other host country is, however, deficient for basically two reasons. First, by focussing on a bilateral context some of the basic stylized facts about FDI, like the surge in horizontal FDI and the existence of export platforms, can not be explained, if only because in general a country pair is relatively small as compared to the rest of the world (Neary, 2007; Baltagi et al, 2007). Second, excluding third country effects or spatial linkages can lead to serious econometric problems. Indeed, the omission of third country effects may lead to biased, inconsistent or inefficient parameter estimates, a too high R^2 statistic or incorrect inferences (see Anselin (1988) for an overview of the econometric problems in the presence of spatial effects). Given these potential weaknesses, the aim of this paper is to test for the relevance of these spatial linkages. As such, our paper is among the few to date to take spatial linkages with respect to FDI into account.

In contrast to most of the literature – which analyses US FDI –, our paper focuses on Dutch outbound FDI stocks. Being home to some of Europe’s largest multinational firms, the Netherlands is one of the OECD’s main “exporters” of FDI. Our sample covers up to 18 OECD host countries over the period 1984-2004. We employ spatial econometrics and use a spatial lag model as the main vehicle for our research. The reason to opt for a spatial lag model is that such a model can be grounded on recent FDI theories.² Space also enters our empirical analysis through the market size and a corporate income tax variable. Our estimation results illustrate that third country effects are indeed important for Dutch FDI. By and large, we find support to the presence of spatial linkages in Dutch outbound FDI.

The remainder of the paper is organised as follows. We start in section 2 with a brief discussion of the literature on FDI and spatial econometrics. Section 3 describes our data set

² As opposed to a spatial error model, see also section 2.

and provides the empirical specifications. Section 4 presents our main findings. First, we present the full sample results as well as European sub-sample results for the spatial lag model. Second, for 12 of our 18 host countries we estimate the spatial lag model when the FDI data are split into industry and services FDI. Third, and although not linked to FDI theory, we also present the estimation results when one opts for a spatial error instead of a spatial lag model. Finally, section 5 concludes.

2 FDI and spatial linkages: analytical considerations and related literature

2.1 FDI and the lack of space

In recent years, the theoretical and empirical research on the causes and consequences of FDI has been booming (see Markusen, 2002; Barba Navaretti and Venables, 2004; Helpman, 2006). But despite the considerable progress that has been made, the research still remains largely confined to a two-country setting where FDI between home country x and host country i is solely determined by x and i 's characteristics only. This focus on a bilateral setting is problematic. To start with, these bilateral models are at odds with basic stylized facts about FDI. As Neary (2007) for instance argues two-country models cannot explain why in an era of falling trade costs, (horizontal) FDI has surged within the EU. One way to explain these kind of empirical FDI puzzles is to take third country effects into account like in the export-platform models of Ekholm et al (2007). In these models the (distance weighted) market size of third countries can help to solve the puzzle of Neary (2007) by allowing for the possibility that a country becomes a host country for FDI because it can be used by the multinational firm as a base to export to other (nearby) markets. Also from a theoretical perspective, the recent FDI literature can be criticized for its assumption that when analyzing the FDI decisions of individual firms the economic landscape is taken as given. How the location decision of a single firm could be determined by the location decisions of other firms is mostly not an issue. From the new economic geography literature (Fujita, Krugman, and Venables, 1999), we know that if agglomeration effects matter one cannot assume the spatial distribution of other firms to be taken as given. A few papers have incorporated FDI into a new economic geography framework and these papers show how agglomeration effects and FDI decisions interact (see for instance Brakman et al 2001, ch. 8; Ekholm and Forslid, 2001; Markusen and Hoffmann, 2007; Baldwin and Okubo, 2006). Both the empirical and theoretical objections to a bilateral FDI setting boil down to the recommendation that geography or spatial interdependencies have to be included in the analysis (see for a similar

observation Baltagi et al, 2007 and Blonigen et al, 2007). From an empirical perspective this means that third country effects should be taken into account.

With respect to FDI, there are a limited number of empirical papers that include third country effects. Apart from some work on the export-platform case (Ekholm et al, 2007), agglomeration effects are a key element in the seminal papers by Head, Ries and Swenson (1995) and Head and Mayer (2004) that investigate the location decisions of Japanese multinational firms across the USA and Europe respectively. In the latter study for instance, and clearly inspired by the new economic geography literature, agglomeration effects are captured by a market potential variable that includes not only the market size (GDP) of the FDI host, but also the (distance weighted) GDPs of other locations. Furthermore, in the empirical literature on FDI and corporate income taxation, Krogstrup (2005) and Garretsen and Peeters (2007) also include a market potential variable to show that more centrally located or core countries can allow themselves to *ceteris paribus* have higher corporate income tax rates. Notwithstanding the inclusion of third country effects, these papers focus only on particular aspects as to whether and how space might matter. A more systematic treatment of spatial interdependencies calls for an approach where the third country effects are not a priori limited to one channel (e.g. market potential) and/or a few specific (host) locations but where instead as few as possible restrictions should be placed on the data when it comes to the way spatial interdependencies might determine the FDI to or from a specific country. It is here that spatial econometrics can be a very useful tool to improve our understanding of FDI patterns (see also Keller and Shiue, 2007).

2.2 Related literature and the grounding of spatial linkages on FDI theory

To our knowledge there are to date only a few papers that use spatial econometrics to test for the relevance of third country effects in FDI behaviour, notably Coughlin and Segev (2000); Baltagi, Egger, and Pfaffermayr (2007); and Blonigen, Davies, Waddell, and Naughton (2005, 2007). Overall, and even though the evidence is mixed, these papers find evidence that spatial interdependencies matter. While controlling for standard determinants of FDI, Coughlin and Segev (2000) use a sample of inward FDI to 29 Chinese regions to estimate a spatial error model and find evidence of (positive) spatial autocorrelation. Using a far more advanced econometric approach and with US outbound FDI between 1989-1999 as their dependent variable, Baltagi et al (2007) allow for spatial effects by including among their set of regressors the spatially weighted exogenous variables and by testing for spatial

autocorrelation. They also try to link their findings to a theoretical model of FDI (see our discussion of Table 1 below). Their main empirical finding is that third country effects are significant. Blonigen et al (2005, 2007) estimate for a sample of US FDI data a spatial lag model and thereby examine whether spatial autoregression is important. The main difference from an empirical perspective between these two last studies is that the former does so for US *inbound* FDI and the latter for US *outbound* FDI. In their analysis of US inbound FDI from OECD countries during 1980-2000, Blonigen et al (2005) inter alia find that the USA receives more FDI from *home* countries that are close to large third-country markets.

For our present purposes, the study on US outbound FDI by Blonigen et al (2007) is the most important one because our empirical specification is modelled upon their work and their estimation results will provide a benchmark when discussing our own results. In addition, and based in turn on Baltagi et al (2007), they also argue how in particular a spatial lag specification can be grounded upon FDI theory. In our view this connection between FDI theory and the spatial lag model is quite important. It means that the inclusion of a spatial lag has a foundation in economic theory, and this is not the case or at least far more problematic for the other workhorse model in spatial econometrics, a spatial error model. In a spatial error set-up, distance weighted *shocks* to FDI in one host country may spill-over to another host country, but FDI theory simply provides little to no guidance whether or not to expect (positive or negative) spatial autocorrelation. For the spatial lag model and in particular for the spatial lag coefficient, FDI theory does, however, provide some guidance. Following theoretical work by for instance Markusen (2002) and Egger and Pfaffermayr (2004), Baltagi et al (2007, Table 1, p. 263) come up with four categories of FDI or multinational firm strategies: vertical FDI, horizontal FDI, export-platform FDI, and complex (vertical) FDI. The first three categories are well-known and the 4th one refers to a situation where, in a three-country model, a multinational firm from home country x not only has production plants in host country i but also in third country j (slicing up the value chain).

As summarized by our Table 1, based on Blonigen et al (2007, p. 1308), the spatial lag coefficient can therefore be linked to specific FDI theories. Combined with expected sign of the market potential variable (the distance-weighted sums of other countries' gdp that captures the market size effect), Blonigen et al (2007) show that this in principle provides for testable hypotheses when it comes to grounding the results for the spatial lag coefficient for FDI on FDI theory, see Table 1. In principle, because their as well as our data set only

contains *aggregate* annual outbound FDI and thereby is the summation of all FDI decisions undertaken by firms in a given year neglecting that these various FDI decisions may be the result from rather different motives. The spatial lag coefficient may for instance be on average not different from zero but this could simply be the result of export-platform and complex vertical FDI effects cancelling out.

Table 1: Basic FDI models and expected sign for the spatial lag and market potential

<i>FDI model</i>	<i>Spatial lag</i>	<i>Market potential</i>
Horizontal FDI	0	0
Vertical FDI	-	0
Export platform	-	+
Complex FDI	+	0 / +

Source: Blonigen et al (2007), p. 1308 and also Baltagi et al (2007) p. 263 and Blonigen et al (2004).

With (*pure*) *horizontal FDI*, and assuming sufficiently high trade costs between countries, a firm from host country x can serve foreign markets i and j by exports or by setting up production in i and j . The possibility to circumvent trade costs provides an incentive for horizontal or market seeking FDI (as opposed to exporting), but the cost of setting up production in countries i and j discourages FDI. In this case, the decision by the firm from country x whether or not to engage in FDI in country i has no bearing on its decision whether to do so in country j . This means that the spatial lag is assumed not be significant. The spatial lag allows for the fact that FDI from x into host i is affected by the FDI going from x to j taking the distance between i and j into account. Similarly, for the FDI decision of an x firm to start to produce in country i , the market size of other countries j is also not an issue with pure horizontal FDI, hence the 0-entry for the market potential variable in Table 1.

From basic FDI theory we also expect for (*pure*) *vertical FDI* from home country x to host country i that the market size of countries j ($\neq i$), and thus the market potential, not to be relevant because vertical FDI is driven by factor cost differences between countries and not by market size considerations. With (*pure*) vertical FDI, FDI theory predicts that the home country firm seeks to set up (part of the) production in the country with lowest factor costs. This implies that vertical FDI from country x to country j will be at the expense of vertical FDI from x to host country i . This means that one expects a negative spatial lag for (*pure*) vertical FDI.

With *export platform FDI* and now assuming that trade costs between potential host countries i and j are lower than between home country x vis a vis i and j , firms from country x may decide to engage in FDI by setting up production in host country i , thereby

circumventing the trade costs between the countries x and i and thereby using the FDI as a platform to export from i to the market in country j . In this case, the market potential variable is expected to have a positive impact on FDI because larger (and nearby) markets in countries $j(\neq i)$ make country i a more attractive location for FDI. The spatial lag is, however, expected to be negative for export platform FDI from x to host country i because setting up a plant in another country is costly (production takes place under increasing returns to scale) and serving the combined markets i and j is more efficient from a single FDI location. This means that an increase in export platform motivated FDI from home country x to third country j ceteris paribus means less FDI from x to i . This is even more so if the distance between i and j is small, hence the minus sign for the spatial lag in Table 1.

In models of *complex (vertical) FDI*, where FDI from home country x implies that part of the production takes place in host countries i and j , multinational firms “slice up the value chain” of their production process by seeking out (low cost) suppliers in multiple (nearby) countries. If nearby countries i and j share similar supply (network) characteristics, multinational firms may find it profitable to set up production in i given that they already produce from (nearby) country j as well. In terms of Table 1, see the last row, this means that FDI from home country x to third country j is a complement for FDI from home country x to host country i even more so if i and j are neighbouring countries. For this 4th group of FDI models one expects a geographical clustering of FDI for supply reasons. Whether the market potential matters in this category of FDI models, is open to debate (compare for instance Table 1 in Blonigen et al (2004) with Table 1 in Blonigen et al (2007)). If the market potential captures agglomeration effects, we would expect a + sign; however, if it captures demand or market-size reasons only, we would expect a 0-signs for the market potential. This explains the 0/+ sign in Table 1.

As to the actual estimation results in Blonigen et al (2007), for their sample of 35 host countries for the period 1983-1998 and based on what is essentially a gravity model of US outbound FDI to which a spatial lag is added, they find that the “traditional” gravity-type of host country determinants of FDI like GDP, population and bilateral distance are rather robust to the inclusion of the spatial lag variable. They also conclude, perhaps most importantly, that the inclusion of country fixed effects renders the spatial lag variable *insignificant* in most cases. This also holds true for the other spatial or geography variable in their analysis, the aforementioned market potential variable. And when the spatial effects turn out to be significant this is very sensitive to the particular (sub-)sample of countries chosen. This last

observation makes it rather difficult to relate the findings to any of the basic theoretical models of FDI from Table 1. Their finding that spatial effects by and largely cease to be significant when country fixed effects are included suggest that spatial effects, if at all relevant, are primarily *cross-sectional* which is quite an important finding and one that extends beyond the FDI literature as such. Or to quote Blonigen et al (2007) on this: “spatial interactions are relatively stable over time. In fact there’s an analogy in the international trade literature in Feenstra’s (2002) finding that third-country interdependence in gravity model estimation delineated by Anderson and van Wincoop (2003) can be adequately accounted for a panel setting with country-level fixed effects. In our data, the inclusion of country dummies substantially eliminates the statistical and economic significance of the spatial terms.” (Blonigen et al, 2007, p. 1316). One of the main aims of our inquiry into Dutch outbound FDI is to find out whether spatial effects are indeed no longer relevant when one controls for country-fixed effects. This is really an important issue because without controlling for fixed effects any alleged evidence in favour of spatial dependence in FDI, *in casu* through the spatial lag model, might simply be due to spatial heterogeneity across our set of countries. The inclusion of country fixed effects is meant to capture this last effect.

3 Data and empirical specification

3.1 Data

For our spatial econometric analysis, we use a panel of annual data on Dutch outbound FDI into 18 OECD host country destinations for the period 1984 through 2004. The Netherlands as a home country of FDI is an interesting case to consider. Being home some of Europe’s largest multinational enterprises, the Netherlands is one of the OECD’s main exporters of FDI. Indeed, ranked by FDI outbound positions, the Netherlands was ranked fifth worldwide in 2005, after much larger countries like the USA, the UK, France and Germany (UNCTAD, 2006). We limit ourselves to host country destinations within the OECD for two reasons. First, these countries account for the lion’s share of Dutch outbound FDI. On average, these 18 OECD countries accounted for more than 82% of Dutch FDI activity, with the USA, the UK, Belgium, Germany and Switzerland being the main host country destinations (the USA is by far the most important host country for Dutch FDI). Second, focusing on the OECD is also likely to limit vertical specialisation as a primary motive for FDI. This allows us to better disentangle the factors behind spatial interdependence. FDI is measured as *real FDI stocks* and Dutch FDI stocks are aggregated investment data collected by the Netherlands’ Central Bank (DNB), which we convert into millions of *real* euros using a price index for gross fixed

capital formation.³ In some of our estimations, we will use data on sectoral FDI; that is to say, we split our Dutch FDI data into industry and services FDI. Unfortunately, sectoral FDI data for the Netherlands are only sufficiently available for this rather crude break-down of FDI into these two sectors (see section 4.2) and only for 12 of our 18 host countries, see the [data appendix](#).

Figure 1 plots the development of the Dutch FDI outbound position in the 18 host countries in our sample period, both as a percentage of GDP and in absolute terms. Irrespective of the measure used, the Dutch outbound position has risen significantly over time.

Figure 1: Dutch outwards FDI position to the 18 host countries
(in millions of euros and as % of Dutch GDP)

For the set of explanatory variables in our basic specification, we included data on the following variables (see the [data appendix](#) for data definitions and data sources). *Host country real GDP* data are taken from the Penn World Tables (PWT). *Trade costs* are measured by the inverse of the openness measure reported by the PWT, which itself is equal to exports plus imports divided by GDP. The *quality of government* is measured by a composite index, calculated as the mean value of the variables “corruption”, “law and order” and “bureaucracy quality”. This index is developed by the Quality of Government Institute, and uses data collected by the PRS Group. *Labour productivity* per hour worked is taken from the Groningen Growth and Development Centre database. To control for *distance*, we use great circle distances between capital cities (measured in kilometres), which are drawn from the

³ We also converted the FDI data into real dollars and ran our regressions with real FDI in dollars but this did not change our main results.

CEpii database.⁴ In order to investigate the relevance of *neighbouring corporate income tax rates* for FDI positions, we use a dummy variable. The tax dummy equals 1 if the statutory tax rate of the respective country is larger than the distance-weighted average of the statutory tax rates of the other countries and 0 otherwise. The statutory tax rates are drawn from Devereux, Griffith and Klemm (2002). Finally, the *market potential* variable is measured as the distance weighted average of GDP of all host countries in the sample. The summary statistics of the variables in our data are given in Table 2.

Table 2 Descriptive statistics of the variables

Variable	Mean	Std deviation	Minimum	Maximum
RealFDI (in millions)	8074.08	13251.57	74.20	97807.63
GDP (in millions)	888222.7	1633240	25750.67	11254891
POP (in millions)	44.39	63.13	3.51	295.41
OPEN	0.0204	0.0117	0.0054	0.0625
DISTANCE (in km)	2868.04	4120.95	262	16658.11
QOG	0.8840	0.1102	0.5	1
LPROD	23.4769	5.3215	10.5693	39.1997
EATR	0.2868	0.0808	0.05	0.4814
TAXDUMMY	0.5026	0.5007	0	1
MP (in millions)	13333.91	6715.05	1450.04	35338.47

3.2 Empirical specification

Our benchmark model, see equation (1), is a gravity model which is still the workhorse model for empirical research on (bilateral) FDI (see Barba Navaretti and Venables, 2004, ch. 6 for an overview). Unless indicated otherwise all variables are in logs (see also Blonigen and Davies, 2004) and, still ignoring spatial econometrics for the moment, the main differences with a standard bilateral FDI gravity model specification are as follows. First, home (=Dutch) variables are not included since invariably the Netherlands is the home country and these variables thus only vary in our sample over time (and not in a cross-sectional sense), and the time-series variation is dealt with by including a time-trend (in our case only a quadratic trend

⁴ The distance matrix incorporates internal distances as well, which implies that the average distance between producers and consumers *within* a country is taken into account.

turned out to be significant). Second, in our benchmark specification geography or space is already allowed to play a role through the inclusion of the market potential variable and the tax-dummy. For the latter variable, capturing whether a host country has a higher corporate income tax rate than the other countries (weighted by distance), we expect a negative sign. For the market potential variable the expected sign is not clear-cut, see Table 1. If Dutch outbound FDI is mainly driven by export-platform considerations or agglomeration economies, we expect that the market potential variable enters with a positive sign. But FDI theory tells us that if FDI is predominantly of the “pure” horizontal or vertical type, or captures market-size effects only, there is no reason to expect market potential to matter.

Both the tax variable and the market potential variable are included among the set of *Host Variables* in equation (1). We also included, see section 3.1 for more information on the data (expected sign between brackets): host GDP (+), host population (-), trade costs, as measured by the inverse of openness (-), quality of government (+), labour productivity (+) and bilateral distance (-). The distance variable only enters the specification when we do not control for country-fixed effects.⁵ We will estimate (1) with and without country-fixed effects.

$$(1) \quad FDI = \alpha_0 + \alpha_1 HostVariables + \varepsilon$$

In spatial econometrics, there are two basic options to test for spatial effects or spatial linkages (Anselin, 1988): a spatial lag and a spatial error model. As we explained in section 2, our preferred option is to estimate a spatial lag model where, very much like in non-spatial models with a lagged dependent variable, one seeks to establish whether there is spatial autoregression in the data. This is captured in equation (2) by the $\rho.W.FDI$ term, where W is a distance matrix, which identifies the geographical relationship among host countries (see below), and ρ is the coefficient to be estimated, which is assumed to lie between -1 and +1. This spatial lag variable allows us to establish if Dutch FDI to Spain (the dependent variable) is (positively/negatively) affected by the Dutch FDI to other host countries weighted by the distance between Spain and the other host countries.

$$(2) \quad FDI = \alpha_0 + \alpha_1 HostVariables + \rho W FDI + \varepsilon$$

⁵ Our set of explanatory variables in (1) is not exactly the same as in Blonigen et al (2007). Among the most important differences are that in our case the market potential also includes own-country GDP and we include a corporate income tax variable.

As is standard in spatial econometrics, the weighting matrix W is row standardized so that each row in W sums to unity. The term $W.FDI$ therewith has the “simple interpretation of row-sums being a proximity-weighted average of FDI into alternative countries” (Blonigen et al, 2007, p. 1311). To be more specific on the W matrix for any year y , W_y is defined as:

$$W_y = \begin{bmatrix} 0 & w(d_{i,j}) & w_y(d_{i,k}) \\ w_y(d_{j,i}) & 0 & w_y(d_{j,k}) \\ w_y(d_{k,i}) & w_y(d_{k,j}) & 0 \end{bmatrix}$$

where $w(d_{i,j})$ defines the functional form of the weights between any two pair of host countries i and j . We choose a simple inverse distance function, where the shortest distance within the sample gets a weight of unity⁶ and all other distances within the sample a weight that declines to $w(d_{i,j}) = 262 / d_{i,j}$, where $d_{i,j}$ is the distance between host country i and j . Equation (2) will be estimated by maximum likelihood. It is one thing to test for spatial linkages by estimating a spatial lag model it is quite another thing to establish whether it makes sense to do so. From the point of FDI theory we already briefly discussed in section 2 (Table 1) how the spatial lag coefficient ρ could be linked to various FDI models. From an econometrical point of view and with the “non-spatial” model (1) as benchmark we will test for this in the next section.

4. Estimation results

4.1 Full sample and European sub-sample results

Table 3 gives the estimation results for the full sample (1984-2004, 18 OECD host countries) for Dutch outbound FDI as well as for sub-samples of the European and Euro-area countries. Columns (1) and (2) show the results for equation (1), columns (3) and (4) do the same for the spatial lag model from equation (2), and columns (5) and (6) give the estimation results when we include only Dutch FDI to respectively the European and Euro-area countries among the 18 host countries.

Turning first to the results for the benchmark model in columns (1) and (2), we focus on the results with country fixed effects because it turns out that the pooled OLS estimation without fixed effects had to be rejected in favour of the fixed effects model. The standard gravity model variables (host GDP, host population and, without fixed effects, bilateral distance) are

⁶ The shortest distance in our sample turned out to be the 262 kilometres between Brussels and Paris.

significant and the coefficients have the expected sign. The same is true for labour productivity (LPROD) and the quality of government (QOG). The home country time series variation in FDI is captured by a time trend.

Table 3: Spatial analysis of Dutch outbound FDI - full sample and 2 subsamples

	1	2	3	4	Europe	Euroarea
Host POP	-0.4490 [0.2091]	-3.8479 [1.0007]***	-0.2155 [-0.1677]	-3.7996 [0.9563]***	0.7124 [1.5287]	-2.5510 [1.6081]
Host GDP	1.3185 [0.1961]***	0.7920 [0.1736]***	1.1459 [0.1574]***	0.7476 [0.1667]***	0.6910 [1.1785]***	0.7436 [0.2098]***
Host OPEN	-1.6966 [0.1875]***	0.4233 [0.2038]**	-1.4364 [0.1512]***	0.3459 [0.1969]*	0.4805 [0.2178]**	0.1126 [0.2493]
Distance	-0.2629 [0.0565]***		-0.1685 [0.0457]***			
Host LPROD	0.3108 [0.3113]	1.2087 [0.3842]***	0.2664 [0.2491]	1.1067 [0.3691]***	1.0385 [0.3772]***	1.3097 [0.4235]***
Host QOG	0.0473 [0.3289]	0.4060 [0.2421]*	-0.3981 [0.2651]	0.4533 [0.2320]*	0.2122 [0.2231]	0.3801 [0.2189]*
TREND	0.1187 [0.0321]***	-0.1378 [0.0489]***	0.1561 [0.0258]***	-0.1498 [0.0469]***	-0.1520 [0.0517]***	-0.0913 [0.0579]
Host MP	-0.1844 [0.1208]	4.4625 [0.7939]***	-0.2352 [0.0967]**	4.6871 [0.7632]***	4.7930 [0.8330]***	3.4164 [0.3958]***
TAXDUMMY	-0.5784 [0.0872]***	-0.1475 [0.0479]***	-0.3893 [0.0711]***	-0.1481 [0.0458]***	-0.1258 [0.0485]***	0.1004 [0.0845]*
CONSTANT	-13.1873 [1.6787]***	-33.6591 [4.8163]***	-13.2805 [1.3430]***	-40.5006 [5.4014]***	-49.2600 [6.1914]***	-32.5089 [3.5422]***
ρ			0.4414 [0.0318]***	0.0727 [0.0269]***	-0.0623 [0.0321]*	0.0649 [0.0399]**
Country dummy	no	yes	no	yes	yes	yes
Observations	378	378	378	378	294	210
Adj R2 /	0.7778	0.8376				
Log-likelihood			-351.49	-105.01	-57.19	-129.04

* significant at 10%; ** significant at 5%; *** significant at 1%

Standard errors in parentheses

Since we are mainly concerned with the relevance of space for Dutch FDI, the estimation results for the market potential variable (host MP) and the tax variable (TAXDUMMY) are of particular interest. The host MP coefficient indicates that Dutch outbound FDI is stimulated if the host country has a large market potential, that is to say if it is surrounded by countries with (distance weighted) relatively large GDP levels. The results for the tax variable reveal that ceteris paribus Dutch FDI is discouraged if a host country has a relatively high corporate income tax rate.

Before we discuss the estimation results for the spatial lag model, we first establish that spatial dependence is present in the data for Dutch FDI. As a first pass, we tested for spatial autocorrelation for our main variable, real FDI stocks, by Moran's I. The corresponding

coefficient of 0.601 (p-value: 0.000) indicates that there is indeed spatial autocorrelation. More importantly, when testing for spatial dependence for model specification as shown by column (2) in Table 3, we find clear evidence of spatial dependence. The test results for Lagrange multipliers clearly show that we can opt for a spatial lag model. The L_M -coefficient for the spatial lag model is 7.173 (p-value: 0.007).

Columns (3) and (4) in Table 3 show the estimation results for the spatial lag model. As far as the standard FDI determinants are concerned, the results are in general more in line with the underlying theory and more significant for the fixed effects specification (see for instance the results for the market potential variable). Given our discussion at the end of in section 2.2 as to whether the inclusion of country fixed effects renders the spatial lag coefficient ρ insignificant because of the time-invariance of spatial dependence, a comparison of columns (3) and (4) leads to two important conclusions. First, the inclusion of fixed effects implies that the spatial lag coefficient decreases substantially (from 0.44 to 0.07). This finding is line with Blonigen et al (2007) and it signals that indeed spatial autoregression is picked up by the fixed effects. Second, despite the inclusion of fixed effects the spatial lag coefficient is still clearly significant (at the 1% level). This leads us to conclude that at least for Dutch FDI spatial effects are not fully of a cross-sectional nature. This is in contrast with the results by Blonigen et al (2007). When it comes to the grounding of the estimation results from column (4), our preferred spatial lag specification, on FDI theory and the hypotheses outlined in Table 1, the combination of a *positive* spatial lag coefficient with a *positive* market potential coefficient could be compatible with a FDI model of complex vertical FDI with agglomeration economies.

From related studies, we know that the results might be sensitive to the selection of host countries. As a first attempt to see how robust our results for Dutch FDI are to variations in our set of 18 host OECD countries we re-estimate our basic spatial lag model (see column (4) in Table 3) for two different sub-samples. We split our sample in two different ways. First, we exclude the non-European countries (Australia, Canada, Japan and the USA) from our sample. This results into a “European” sub sample, including 14 European countries. On average, these 14 countries account for 61% of Dutch outbound FDI in the period 1984-2004. The second sub sample is even smaller and contains 10 euro area countries only, accounting for 33% of Dutch FDI. The reason to look only at Dutch FDI to other European countries is to acknowledge the potential relevance of the EU single market (and EMU). We only show the

results for the fixed effects specification in columns (5) and (6), because this specification is to be preferred over the pooled OLS estimation without country dummies. It turns out that our results are indeed to some extent sensitive to sample selection. Turning first to the sub-sample of European countries, column (5) in Table 3 shows that the spatial lag coefficient for Europe is *negative* (and only significant at the 10% level), while the spatial lag coefficient for the Euro area (see column (6)) is still positive. More importantly, in both sub samples the spatial lag coefficient remains significant, even though we controlled for fixed effects. Turning to the other spatial variables of interest, i.e. the market potential variable and the tax-dummy, it follows that the market potential variable remains significant and positive for our sub samples. Again, with Table 1 in mind, our results could be compatible with a FDI model of complex vertical FDI with agglomeration economies.

Overall, the estimation results in Table 3 lead us to conclude that:

- Spatial linkages matter for Dutch FDI because the spatial lag coefficient is significant (and positive), also and rather crucially when we control for fixed effects.
- In the model specifications with fixed effects and compared to the benchmark model in column (2), the standard determinants of FDI are quite robust to the inclusion of a spatial lag.
- Controlling for country fixed effects reduces the importance of the spatial lag coefficient (indicating that spatial autoregression does to a large extent not vary across time).
- Apart from the results for the spatial lag, there is also evidence that space matters through other channels, see the results for the market potential and tax variables.

4.2 *Sectoral FDI and a spatial error model*

In modern FDI theory, a firm's decision whether or not to engage in FDI basically has two dimensions. First, there is dimension of location. With horizontal or market-seeking FDI the trade-off between trade costs and (plant and firm level) economies of scale determines if the firms prefers FDI over exporting. With vertical FDI, the main variables of interest are factor price differences between the home and the potential host countries, economies of scale and trade costs (compare Barba Navaretti and Venables, 2004, chapters 3 and 4). As to the organizational dimension, once the firm has decided to engage in off-shoring it still has to figure out whether if it wants to do so through FDI or outsourcing. In reality, the location and organization issue are of course intertwined (Helpman, 2006). The fact is that firm and also

sector characteristics determine the outcome of this decision process. But characteristics like economies of scale, skill-intensity or asset-specificity may differ across sectors and that is why it is useful to disaggregate our Dutch FDI data. Ideally, we would like estimate the spatial lag model for a wide range of sectors but data availability dictates a basic (but still in our view relevant) split between industry and services FDI. We have the corresponding data for 12 of our 18 host countries (see data appendix) and the estimation results are shown in Table 4.

Columns (1)-(3) give the “no spatial” results for total FDI for 12 host countries, the industry FDI and the services FDI respectively. By and large, and with one or two exceptions (see for instance the insignificance of the labour productivity coefficient for the industrial FDI sample) the results for these specifications are rather similar. The market potential variable is positive and significant in all 3 cases but somewhat larger for the industry FDI. The main focus of Table 4 is again the spatial lag coefficient ρ . Note first that we included country-fixed effects in all specifications. For the total of 12 countries (column (4)) and much like in Table 3, the spatial lag is significant (at 1% level) and has a positive sign. This is also true for industry FDI (column (5)) but *not* for services FDI (column (6)). The spatial lag for services FDI has a negative sign and borders on insignificance (significant at 10% level). Even though the level of sectoral aggregation is still quite high, these results indicate that a sectoral differentiation is important in order to understand the role of spatial linkages. Taken at face value the difference in the spatial lag coefficient for industry and services FDI suggests that Dutch industrial (services) FDI to host country i is a complement (substitute) for Dutch FDI to other host countries j . Future research should try to further disaggregate the FDI data to be able to better disentangle and distinguish between the motives for FDI. As with Table 3 (column (4)), the inclusion of fixed effects does not render the spatial linkages insignificant thereby re-enforcing the conclusion that spatial dependence is not merely a reflection of spatial heterogeneity in the case of Dutch FDI.

Table 4: Spatial analysis of sectoral Dutch outbound FDI

	1	2	3	4	5	6
	TOTAL	INDUSTRY	SERVICES	TOTAL	INDUSTRY	SERVICES
Host POP	-4.4924 [1.5903]***	-4.0905 [1.9066]**	-5.9341 [1.8473]***	-5.2051 [1.5179]***	-4.7567 [1.8257]***	-5.4251 [1.7874]***
Host GDP	0.2116 [0.2301]	-0.0504 [0.2780]	0.4872 [0.2673]*	0.1690 [0.2173]	-0.2064 [0.2609]	0.5124 [0.2554]**
Host OPEN	-0.8696 [0.2792]***	-0.6324 [0.3358]*	-0.9890 [0.3244]***	-0.8520 [0.2632]***	-0.6835 [0.3154]**	-0.9886 [0.3094]***
Host LPROD	1.1967 [0.4449]***	-0.2607 [0.5322]	3.2593 [0.5168]***	1.2610 [0.4199]***	0.1105 [0.5129]	3.3125 [0.4940]***
Host QOG	-0.4866 [0.3286]	-0.6247 [0.3933]	-0.6656 [0.3817]*	-0.5119 [0.3098]*	-0.6786 [0.3712]*	-0.6062 [0.3658]*
TREND	-0.1585 [0.0613]**	-0.1695 [0.0732]**	-0.0192 [0.0712]	-0.1346 [0.0583]**	-0.1622 [0.0693]**	-0.0365 [0.0687]
Host MP	4.8579 [0.9788]***	5.0409 [1.1685]***	3.2881 [1.1369]***	4.6989 [0.9241]***	4.9107 [1.1063]***	3.3436 [1.0850]***
TAXDUMMY	-0.1005 [0.0654]	0.1349 [0.0791]*	-0.2466 [0.0759]***	-0.1129 [0.0618]*	0.0878 [0.0745]	-0.2422 [0.0723]***
CONSTANT	-32.3776 [6.4712]***	-27.288 [7.7290]***	-24.5159 [7.5168]***	-13.5580 [7.4211]*	-8.7513 [8.8674]	-11.9399 [8.7354]
ρ				0.1100 [0.0370]***	0.1519 [0.0479]***	-0.0629 [0.0371]*
Country dummy	yes	yes	yes	yes	yes	yes
Observations	252	249	252	252	252	252
Adj R2 /	0.825	0.5897	0.8742			
Log-likelihood				-69.84	-115.60	-110.48

* significant at 10%; ** significant at 5%; *** significant at 1%

Standard errors in parentheses

So far, we have only been concerned with spatial linkages through the estimation of a spatial lag model for FDI, the main reason being that this model can be linked to FDI theory. We have, however, also estimated a spatial error model because we have a priori no reason to expect that spatial linkages in the case of Dutch FDI would only show up in our data by estimating the spatial lag model (2). In addition, the FDI studies by Coughlin and Segev (2000) and Baltagi et al (2007) suggest that a spatial error model may be relevant (too). Equation (3) gives the basic specification for the spatial error model. By estimating (3) one tests for the significance of spatial autocorrelation. If the λ -coefficient is significant, there is spatial autocorrelation implying that a(ny) shock in the Dutch FDI to host country j ($\neq i$) will have an impact on Dutch FDI to host country i , where the size of the impact depends on the distance between the two host countries i and j as measured by the distance matrix W and where the distance matrix W is defined as specified in section 3.2. Equation (3) will be estimated by maximum likelihood.

$$(3) \quad FDI = \alpha_0 + \alpha_1 \text{HostVariables} + \varepsilon, \text{ where } \varepsilon = \lambda W\varepsilon + \mu$$

Table 5: Spatial error specifications of Dutch outbound FDI

	1	2	3	4	5	6
	Full sample	Europe	Euroarea	TOTAL	INDUSTRY	SERVICES
Host POP	-5.1533 [1.0056]***	2.0776 [1.5659]	-2.9327 [1.8662]	-4.1211 [1.7483]**	-4.6641 [2.2126]**	-4.5074 [2.2153]**
Host GDP	0.5427 [0.1527]***	0.4849 [0.1554]***	0.4668 [0.1795]***	0.1778 [0.1793]	-0.2910 [0.2557]	0.5122 [0.2277]**
Host OPEN	0.3866 [0.2173]*	0.3817 [0.2189]*	0.0214 [0.2715]	-0.7792 [0.2318]***	-0.6792 [0.3225]**	-1.203 [0.2941]***
Host LPROD	0.8780 [0.4089]**	0.9818 [0.4136]**	0.9440 [0.5029]*	1.2475 [0.4681]***	0.0027 [0.5815]	2.7482 [0.5843]***
Host QOG	0.4869 [0.2164]**	0.2794 [0.2077]	0.1996 [0.2293]	0.0341 [0.3052]	-0.4895 [0.4037]	0.0029 [0.03863]
TREND	-0.1807 [0.0429]***	-0.1836 [-0.1836]***	-0.0938 [0.0508]*	-0.1283 [0.0465]***	-0.2009 [0.0679]***	-0.0051 [0.0603]
Host MP	5.8206 [0.7267]***	5.2564 [0.7940]***	4.5043 [0.8668]***	4.8977 [0.8672]***	5.8069 [1.11676]***	3.4657 [1.0976]***
TAXDUMMY	-0.1161 [0.0437]***	-0.0403 [0.0468]	0.0136 [0.0508]	-0.0919 [0.0545]*	0.0710 [0.0762]	-0.1921 [0.0705]***
CONSTANT	-44.8592 [4.9560]***	-55.2254 [5.7065]***	-38.1600 [6.1840]***	-20.2862 [7.2422]***	-14.1243 [9.4421]	-17.8746 [9.1260]**
λ	0.7461 [0.0507]***	0.7138 [0.0523]***	0.6740 [0.0645]***	0.6869 [0.0516]***	0.4588 [0.0935]***	0.6697 [0.0693]***
Country dummy	yes	yes	yes	yes	yes	yes
Observations	378	294	210	252	252	252
Log-likelihood	-85.45	-34.37	-5.19	-30.9901	-112.07	-90.7015

* significant at 10%; ** significant at 5%; *** significant at 1%

Standard errors in parentheses

Table 5 displays the estimation results for the spatial error specification for the various samples that have been introduced previously.⁷ Country fixed effects were included in all specifications reported in Table 5. Our main interest is now the spatial error coefficient λ . Irrespective which countries or sectors are included in our sample, the spatial error coefficient is invariably significant and positive. Hence, we can conclude that Dutch outbound FDI is characterized by spatial autocorrelation. But this conclusion is entirely data-driven and from the perspective of FDI one has no clear-cut theoretical foundation for this result. Or to quote Blonigen et al (2007) on this, the spatial error model is “silent with respect to evidence of the substitution or complementarity of FDI across countries and therefore does not inform theory” (Blonigen et al, 2007, p. 1309). It does, however, point to the fact that apart from channels

⁷ With respect to the question whether it makes sense to include spatial dependence, the L_m coefficient was 11.793 (p-value 0.001) for the spatial error specification (compared to the no spatial dependence model from equation 1).

identified by FDI theory (recall Table 1) there must be other channels through which shocks to Dutch FDI to third country j can influence the Dutch FDI to country host country i .⁸

5. Conclusions

In this paper, and informed by FDI theory, a spatial lag model was introduced to test for the relevance of third country effects in Dutch outbound FDI. Our paper is related to a few other papers that have used spatial econometrics in this context, i.e. Coughlin and Segev (2000), Baltagi, Egger, and Pfaffermayr (2007), and Blonigen, Davies, Waddell, and Naughton (2005, 2007). While Coughlin and Segev (2000) use a sample of inward FDI to Chinese regions, the other studies focus on (in- or outbound) US FDI.. In contrast, the present paper is concerned with Dutch outbound FDI. The Dutch case is interesting as both within and outside the EU the Netherlands is one of the main exporters of FDI. Our approach is similar to the one in Blonigen et al (2007) in that we first and foremost estimate a spatial lag model and we also try to find out whether spatial effects are still relevant when one controls for fixed effects.

Our results suggest, first and foremost, that spatial linkages matter for Dutch outbound FDI. In most specifications, the spatial lag is (highly) significant. Stronger still, while we find evidence that some of the spatial autoregression is picked up by country fixed effects, our spatial lag coefficient remains significant despite the inclusion of fixed effects. Having said this, our results turn out to be somewhat sensitive to sample selection which, together with the fact that we have to use aggregate FDI data, makes it not straightforward to link our estimation results entirely to a specific FDI model. Nevertheless, most of our results are compatible with complex FDI with agglomeration economies. Sub-sample results for industry and services FDI, for a sub-set of European host countries as well as for a spatial error specification of Dutch FDI all reinforce our conclusion that spatial linkages or third-country effects matter for Dutch FDI. At the same time, our results suggest that more work needs to be done to disentangle the channels through which these third country effects operate and how

⁸ From the point of view of spatial econometrics, there are additional reasons not to opt for a spatial error specification. As for instance Fingleton and López-Bazo (2006) show, the significance of the spatial error coefficient is quite often partly driven by a possible mis-specification of the underlying model in terms of omitted variables. As a result, “the spatial error specification may be a catch-all for omitted spatially autocorrelated regressors” (Fingleton and López-Bazo, 2006, p. 185). It is beyond the purpose of our paper to test the spatial lag versus the spatial error specification (or other spatial specifications like a spatial Durbin model) since we are not interested in letting the data decide how spatial dependence can be “best” modelled. Instead our starting point, recall section 2, is modern FDI theory and the ways in which third country effects can be linked to an empirical FDI model. Hence our preference for a spatial lag model.

these channels may vary across space and time. The availability and use of more disaggregated FDI data should be very helpful in this respect.

Data Appendix

Table A.1: Countries included in the analysis

Euro area (10)		Europe (14)	Total (18)
Austria	Greece	Euro area +	Europe +
Belgium	Ireland	Norway	Australia
Finland	Italy	Sweden	Canada
France	Portugal	Switzerland	Japan
Germany	Spain	United Kingdom	United States

When we use sectoral FDI data, see section 4.2, we have to leave out the 6 following countries due to data limitations: Finland, Greece, Portugal, Australia, Canada, and Norway.

Table A.2: Variables used in the analysis

Variable name	Description and measurement unit	Source
RealFDI	Annual FDI positions, FDI in millions of euros, converted with a price index of gross fixed capital formation (CBS)	DNB
Host GDP	Real GDP in current prices in millions of dollars, converted with exchange rate (OECD)	PWT
Host POP	Population in millions	PWT
Host OPEN	Exports plus import divided by GDP, in %	PWT
DISTANCE	Great circle distances, measured in kilometres	CEPii***
Host QOG	Composite index comprising quality of government; 1 is high quality; 0 is low quality	QOG*
Host LPROD	Labour productivity per hour worked, in euros	GGDC**
TAXDUMMY	= 1 if statutory tax rate is larger than distance-weighted average of statutory tax rates in other countries = 0 otherwise	Devereux et al. / CEPii***
Host MP	Market potential: $MP_i = \sum_j GDP_j / dist_{ij}$	OECD / CEPii***

Notes:

* Can be found at <http://www.qog.pol.gu.se>

** Can be found at <http://www.ggdc.net>

*** Can be found at <http://www.cepii.fr>

References

- Anderson, J.E. and E. van Wincoop (2003), "Gravity with Gravitas: A Solution to the Border Puzzle", *American Economic Review*, 93(1), 170-92.
- Anselin, L. (1988), *Spatial Econometrics: Methods and Models*, Kluwer Academic Publishers, Boston, MA.
- Baldwin, R. and T. Okubo (2006), "Heterogeneous Firms, Agglomeration and Economic Geography: Spatial Selection and Sorting", *Journal of Economic Geography*, vol. 6, 323-346.
- Baltagi, B.H., P. Egger and M. Pfaffermayr (2007), "Estimating Models of Complex FDI: Are there Third-Country effects?", *Journal of Econometrics*, vol. 140(1), 260-281.
- Barba Navaretti, G. and A.J. Venables (2004), *Multinational Firms in the World Economy*, Princeton University Press, Princeton.
- Blonigen, B.A., R.B. Davies, G.R. Waddell and H.T. Naughton (2004), "FDI in Space: Spatial Autoregressive Relationships in Foreign Direct investment", *NBER Working Paper Series*, Nr. 10939.
- Blonigen, B.A., R.B. Davies, H.T. Naughton and G.R. Waddell (2005), "Spacey Parents: Spatial Autoregressive Patterns in Inbound FDI, *NBER Working Paper Series*, Nr. 11466. [forthcoming in S. Brakman and H. Garretsen (eds.), *Foreign Direct Investment and the Multinational Enterprise*, MIT Press]
- Blonigen, B.A., R.B. Davies, G.R. Waddell and H.T. Naughton (2007), "FDI in Space: Spatial Autoregressive Relationships in Foreign Direct Investment", *European Economic Review*, vol. 51, September 2007, 1303-1325.
- Brakman, S., H. Garretsen and C. van Marrewijk (2001), *An Introduction to Geographical Economics*, Cambridge University Press, Cambridge.
- Coughlin, C. and E. Segev (2000), "Foreign Direct Investment in China: A Spatial Econometric Study", *The World Economy*, 23(1), 1-23.
- Devereux, M.P., R. Griffith and A. Klemm (2002), "Corporate Income Tax Reforms and International Tax Competition", *Economic Policy*, vol. 17(35), 449-495.
- Egger, P. and M. Pfaffermayr, (2004), "Distance, Trade, and FDI: a Hausman-Taylor SUR Approach", *Journal of Applied Econometrics*, 19, 227-246.
- Ekholm, K. and R. Forslid, (2001), "Trade and Location with Horizontal and Vertical Multi-region Firms", *Scandinavian Journal of Economics*, Vol. 103(1), 101-18.
- Ekholm, K., R. Forslid and J.R. Markusen, (2007), "Export-Platform Foreign Direct Investment", *Journal of the European Economic Association*, 5(4), June 2007, 776-795.
- Feenstra, R. C. (2002), "Border Effects and the Gravity Equation: Consistent Methods for Estimation", *Scottish Journal of Political Economy*, Vol 49, No. 5., 491-506.

- Fingleton, B. and E. López-Bazo (2006), “Empirical Growth Models with Spatial Effects”, *Papers in Regional Science*, vol. 85(2), 177-198.
- Fujita, M. P. Krugman, and A.J. Venables (1999), *The Spatial Economy: Cities, Regions, and International Trade*, MIT Press, Cambridge MA, USA.
- Garretsen, H. and J. Peeters (2007), “Capital Mobility, Agglomeration and Corporate Tax Rates: Is the Race to the Bottom for Real?”, *CESifo Economic Studies*, vol. 53(2), 263-294..
- Groningen Growth and Development Centre and the Conference Board, Total Economy Database, January 2007, <http://www.ggdc.net>.
- Head, K., J. Ries and D. Swenson (1995), “Agglomeration Benefits and Location Choice: Evidence from Japanese manufacturing investments in the US”, *Journal of International Economics*, 38(3-4), 223-47.
- Head, K. and Th. Mayer, (2004), “Market Potential and the Location of Japanese Investment in the European Union”, *Review of Economics and Statistics*, 86(4), 959-972.
- Helpman, E. (2006), “Trade, FDI and the Organization of Firms”, *Journal of Economic Literature*, vol. XLIV, 589-630.
- Keller, W. and C.H. Shiue, (2007), “The Origin of Spatial Interaction”, *Journal of Econometrics*, vol. 140(1), 3404-332.
- Krogstrup, S. (2004), “Are Corporate Tax Burdens Racing to the Bottom in the European Union?”, *EPRU Working Paper Series*, 2004-04.
- Krogstrup, S. (2005), “Are Capital Taxes Racing to the Bottom in the European Union?”, *mimeo*, The Graduate Institute of International Studies (revised version of Krogstrup, 2004)
- Markusen, J.R. (2002), *Multinational Firms and the Theory of International Trade*, MIT Press, Cambridge, MA.
- Markusen, J.R. and A. Hoffmann (2007), “Investment Liberalization and the Geography of Firm Location”, forthcoming in S. Brakman and H. Garretsen (eds.), *Foreign Direct Investment and the Multinational Enterprise*, MIT Press.
- Neary, P. (2007), “Trade Costs and Foreign Direct Investment”, forthcoming in S. Brakman and H. Garretsen (eds.), *Foreign Direct Investment and the Multinational Enterprise*, MIT Press.
- Teorell, J., S. Holmberg and B. Rothstein (2006), “The Quality of Government Dataset”, (version 15 November 2006), Göteborg University, The Quality of Government Institute, <http://www.qog.pol.gu.se>
- UNCTAD (2006), *World Investment Report 2006: FDI from Developing and Transition Economies: Implications for Development*, United Nations Conference on Trade and Development.

CESifo Working Paper Series

for full list see www.cesifo-group.org/wp

(address: Poschingerstr. 5, 81679 Munich, Germany, office@cesifo.de)

- 2128 Marko Koethenbuerger, Revisiting the “Decentralization Theorem” – On the Role of Externalities, October 2007
- 2129 Axel Dreher, Silvia Marchesi and James Raymond Vreeland, The Politics of IMF Forecasts, October 2007
- 2130 Andreas Knabe and Ronnie Schöb, Subsidizing Extra Jobs: Promoting Employment by Taming the Unions, October 2007
- 2131 Michel Beine and Bertrand Candelon, Liberalization and Stock Market Co-Movement between Emerging Economies, October 2007
- 2132 Dieter M. Urban, FDI Technology Spillovers and Wages, October 2007
- 2133 Valentina Bosetti, Carlo Carraro, Emanuele Massetti and Massimo Tavoni, Optimal Energy Investment and R&D Strategies to Stabilise Greenhouse Gas Atmospheric Concentrations, October 2007
- 2134 David-Jan Jansen and Jakob de Haan, The Importance of Being Vigilant: Has ECB Communication Influenced Euro Area Inflation Expectations?, October 2007
- 2135 Oliver Falck, Heavyweights – The Impact of Large Businesses on Productivity Growth, October 2007
- 2136 Xavier Freixas and Bruno M. Parigi, Banking Regulation and Prompt Corrective Action, November 2007
- 2137 Jan K. Brueckner, Partial Fiscal Decentralization, November 2007
- 2138 Silvia Console Battilana, Uncovered Power: External Agenda Setting, Sophisticated Voting, and Transnational Lobbying, November 2007
- 2139 Alan J. Auerbach, Michael P. Devereux and Helen Simpson, Taxing Corporate Income, November 2007
- 2140 Lorenzo Cappellari, Paolo Ghinetti and Gilberto Turati, On Time and Money Donations, November 2007
- 2141 Roel Beetsma and Heikki Oksanen, Pension Systems, Ageing and the Stability and Growth Pact, November 2007
- 2142 Hikaru Ogawa and David E. Wildasin, Think Locally, Act Locally: Spillovers, Spillbacks, and Efficient Decentralized Policymaking, November 2007

- 2143 Alessandro Cigno, A Theoretical Analysis of the Effects of Legislation on Marriage, Fertility, Domestic Division of Labour, and the Education of Children, November 2007
- 2144 Kai A. Konrad, Mobile Tax Base as a Global Common, November 2007
- 2145 Ola Kvaløy and Trond E. Olsen, The Rise of Individual Performance Pay, November 2007
- 2146 Guglielmo Maria Caporale, Yannis Georgellis, Nicholas Tsitsianis and Ya Ping Yin, Income and Happiness across Europe: Do Reference Values Matter?, November 2007
- 2147 Dan Anderberg, Tax Credits, Income Support and Partnership Decisions, November 2007
- 2148 Andreas Irmen and Rainer Klump, Factor Substitution, Income Distribution, and Growth in a Generalized Neoclassical Model, November 2007
- 2149 Lorenz Blume, Jens Müller and Stefan Voigt, The Economic Effects of Direct Democracy – A First Global Assessment, November 2007
- 2150 Axel Dreher, Pierre-Guillaume Méon and Friedrich Schneider, The Devil is in the Shadow – Do Institutions Affect Income and Productivity or only Official Income and Official Productivity?, November 2007
- 2151 Valentina Bosetti, Carlo Carraro, Emanuele Massetti and Massimo Tavoni, International Energy R&D Spillovers and the Economics of Greenhouse Gas Atmospheric Stabilization, November 2007
- 2152 Balázs Égert and Dubravko Mihaljek, Determinants of House Prices in Central and Eastern Europe, November 2007
- 2153 Christa Hainz and Hendrik Hakenes, The Politician and his Banker, November 2007
- 2154 Josef Falkinger, Distribution and Use of Knowledge under the “Laws of the Web”, December 2007
- 2155 Thorvaldur Gylfason and Eduard Hochreiter, Growing Apart? A Tale of Two Republics: Estonia and Georgia, December 2007
- 2156 Morris A. Davis and François Ortalo-Magné, Household Expenditures, Wages, Rents, December 2007
- 2157 Andreas Haufler and Christian Schulte, Merger Policy and Tax Competition, December 2007
- 2158 Marko Köthenbürger and Panu Poutvaara, Rent Taxation and its Intertemporal Welfare Effects in a Small Open Economy, December 2007
- 2159 Betsey Stevenson, Title IX and the Evolution of High School Sports, December 2007

- 2160 Stergios Skaperdas and Samarth Vaidya, Persuasion as a Contest, December 2007
- 2161 Morten Bennedsen and Christian Schultz, Arm's Length Provision of Public Services, December 2007
- 2162 Bas Jacobs, Optimal Redistributive Tax and Education Policies in General Equilibrium, December 2007
- 2163 Christian Jaag, Christian Keuschnigg and Mirela Keuschnigg, Pension Reform, Retirement and Life-Cycle Unemployment, December 2007
- 2164 Dieter M. Urban, Terms of Trade, Catch-up, and Home Market Effect: The Example of Japan, December 2007
- 2165 Marcelo Resende and Rodrigo M. Zeidan, Lionel Robbins: A Methodological Reappraisal, December 2007
- 2166 Samuel Bentolila, Juan J. Dolado and Juan F. Jimeno, Does Immigration Affect the Phillips Curve? Some Evidence for Spain, December 2007
- 2167 Rainald Borck, Federalism, Fertility and Growth, December 2007
- 2168 Erkki Koskela and Jan König, Strategic Outsourcing, Profit Sharing and Equilibrium Unemployment, December 2007
- 2169 Egil Matsen and Øystein Thøgersen, Habit Formation, Strategic Extremism and Debt Policy, December 2007
- 2170 Torben M. Andersen and Allan Sørensen, Product Market Integration and Income Taxation: Distortions and Gains from Trade, December 2007
- 2171 J. Atsu Amegashie, American Idol: Should it be a Singing Contest or a Popularity Contest?, December 2007
- 2172 Patricia Apps and Ray Rees, Household Models: An Historical Perspective, December 2007
- 2173 Ben Greiner, Axel Ockenfels and Peter Werner, The Dynamic Interplay of Inequality and Trust – An Experimental Study, December 2007
- 2174 Michael Melvin and Magali Valero, The Dark Side of International Cross-Listing: Effects on Rival Firms at Home, December 2007
- 2175 Gebhard Flaig and Horst Rottmann, Labour Market Institutions and the Employment Intensity of Output Growth. An International Comparison, December 2007
- 2176 Alexander Chudik and M. Hashem Pesaran, Infinite Dimensional VARs and Factor Models, December 2007

- 2177 Christoph Moser and Axel Dreher, Do Markets Care about Central Bank Governor Changes? Evidence from Emerging Markets, December 2007
- 2178 Alessandra Sgobbi and Carlo Carraro, A Stochastic Multiple Players Multi-Issues Bargaining Model for the Piave River Basin, December 2007
- 2179 Christa Hainz, Creditor Passivity: The Effects of Bank Competition and Institutions on the Strategic Use of Bankruptcy Filings, December 2007
- 2180 Emilia Del Bono, Andrea Weber and Rudolf Winter-Ebmer, Clash of Career and Family: Fertility Decisions after Job Displacement, January 2008
- 2181 Harald Badinger and Peter Egger, Intra- and Inter-Industry Productivity Spillovers in OECD Manufacturing: A Spatial Econometric Perspective, January 2008
- 2182 María del Carmen Boado-Penas, Salvador Valdés-Prieto and Carlos Vidal-Meliá, the Actuarial Balance Sheet for Pay-As-You-Go Finance: Solvency Indicators for Spain and Sweden, January 2008
- 2183 Assar Lindbeck, Economic-Social Interaction in China, January 2008
- 2184 Pierre Dubois, Bruno Jullien and Thierry Magnac, Formal and Informal Risk Sharing in LDCs: Theory and Empirical Evidence, January 2008
- 2185 Roel M. W. J. Beetsma, Ward E. Romp and Siert J. Vos, Intergenerational Risk Sharing, Pensions and Endogenous Labor Supply in General Equilibrium, January 2008
- 2186 Lans Bovenberg and Coen Teulings, Rhineland Exit?, January 2008
- 2187 Wolfgang Leininger and Axel Ockenfels, The Penalty-Duel and Institutional Design: Is there a Neeskens-Effect?, January 2008
- 2188 Sándor Csengödi and Dieter M. Urban, Foreign Takeovers and Wage Dispersion in Hungary, January 2008
- 2189 Joerg Baten and Andreas Böhm, Trends of Children's Height and Parental Unemployment: A Large-Scale Anthropometric Study on Eastern Germany, 1994 – 2006, January 2008
- 2190 Chris van Klaveren, Bernard van Praag and Henriette Maassen van den Brink, A Public Good Version of the Collective Household Model: An Empirical Approach with an Application to British Household Data, January 2008
- 2191 Harry Garretsen and Jolanda Peeters, FDI and the Relevance of Spatial Linkages: Do third Country Effects Matter for Dutch FDI?, January 2008