

Lutz, Stefan H.; Talavera, Oleksandr

Working Paper

Do Ukrainian firms benefit from FDI

ZEI Working Paper, No. B 04-2003

Provided in Cooperation with:

ZEI - Center for European Integration Studies, University of Bonn

Suggested Citation: Lutz, Stefan H.; Talavera, Oleksandr (2003) : Do Ukrainian firms benefit from FDI, ZEI Working Paper, No. B 04-2003, Rheinische Friedrich-Wilhelms-Universität Bonn, Zentrum für Europäische Integrationsforschung (ZEI), Bonn

This Version is available at:

<https://hdl.handle.net/10419/39453>

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.

Zentrum für Europäische Integrationsforschung
Center for European Integration Studies
Rheinische Friedrich-Wilhelms-Universität Bonn

Stefan H. Lutz, Oleksandr Talavera

**Do Ukrainian Firms Benefit
from FDI?**

**Working
Paper**

**B 04
2003**

Do Ukrainian Firms Benefit from FDI?¹

Stefan H Lutz and Oleksandr Talavera²

(ZEW; Boston College)

16 JANUARY 2003

All countries are eager to attract as much foreign investments as possible. At the same time FDI may have not only positive, but also negative economic effects for receiving countries. Positive effects are associated with technology transfer, efficient allocation of resources, and training of domestic workers. However, the entry of foreign firms could, e.g., lead to a decrease of labor productivity at domestic firms, which is a negative effect. The main purpose of this paper is to estimate direct and indirect effects of FDI. First, we test for direct influence of foreign direct investments on firms' performance, where the latter is estimated alternatively as labor productivity and as exports. FDI notably increases both labor productivity and export volumes. Second, we look for spillover or indirect effects. There is statistical evidence that the levels of FDI in certain regional industries are associated with higher performance indicators of firms' not receiving FDI in those same regional industries.

JEL classification: L1, L6, F2

Keywords: Foreign direct investment, firm performance, spillovers, Ukraine

¹ This work is based on Talavera (2001).

² Contact information: Stefan H Lutz, ZEW – Centre for European Economic Research, Department of Industrial Economics and International Management, L7, 1, D-68161 Mannheim, Germany, T. +49-621-1235-295 (F. –170), lutz@zew.de; Oleksandr Talavera, Boston College, 135 Chiswick Road, Brighton 02135, MA, USA, T. 617-787-8792, talaveol@bc.edu. The authors acknowledge partial support by the Economics Education Research Consortium (EERC - Kiev) through research project RP01-02. We are also grateful to Hartmut Lehman, Christopher F. Baum and Inessa Love for crucial advice in the empirical part, as well as to Roy Gardner, Jurek Konieczny, and two anonymous referees for several useful comments and suggestions. Finally, we wish to thank our colleagues at the EERC MA Program for their support.

Non-Technical Summary

In 1991, Scotland paid 50.75 million pounds for Motorola to locate a mobile-phone factory employing 3,000 people. In the late 1980s, Toyota was offered an incentive package worth 125--147 million dollars in present value for a plant expected to employ 3,000 workers. Other empirical studies have found positive effects of foreign direct investment (FDI) on different indicators of firm's performance in Indonesia, Russia and Lithuania.

These studies show that an increase in FDI leads to an increase in the level of local capability and competition. However, the results vary across countries and across industries within a particular country. Theory tells us that FDI has direct and indirect impacts. Direct FDI effects contribute to the differences in performance of firms with and without FDI. Indirect (or spillover) effects are spread through specific contacts between multi-national corporations (MNCs) and domestic firms. Negative spillovers have been found, for example, for Venezuela, Romania and Poland. While some empirical work on FDI has been done for several transition countries, this is not the case yet for Ukraine.

Using unpublished Ukrainian micro data, we examine the effects of the presence of FDI on the performance of individual Ukrainian firms receiving that FDI. Performance may be measured as sales or as exports. These direct effects may indicate technology transfer taking place in addition to capital investment. Secondly, we investigate the effects of the presence of FDI on the performance of firms not receiving FDI in the same industry or the same region. These indirect effects, if present, would indicate spillovers. We anticipate positive, but low, direct and indirect effects on both sales and exports of Ukrainian firms. We also expect that foreign-owned establishments have comparatively higher levels of performance and domestic establishments exhibit significant benefits from spillovers.

The results received imply that the presence of FDI has a positive influence on both labor productivity and exports. The four regions investigated did not exhibit significant differences. In addition, we found small, positive spillover effects on both labor productivity and export volumes of firms that did not themselves receive FDI. Our results also imply some differences across industries and across different ownership types.

1. Introduction

In 1991, Scotland paid 50.75 million pounds for Motorola to locate a mobile-phone factory employing 3,000 people. In the late 1980s, Toyota was offered an incentive package worth 125--147 million dollars in present value for a plant expected to employ 3,000 workers (Haskel et al., 2001). Ireland encourages FDI by introduction of National Development Plan that increases the value and sustainability of foreign companies, and secures their future.³ Why does government attract FDI? Is FDI always beneficial for a country? During the last few years many scholars have raised this question. While attracting FDI is an important issue in itself, international investments may also lead to different externalities. As a rule, FDI to a particular firm in a particular industry may give rise to positive effects on the performance of other firms that entertain business relations with the FDI-recipient. However, we cannot unambiguously assert these effects of FDI in transition economies, and in Ukraine in particular. As a rule, transition changes the way economy operates and may lead to unexpected results. Therefore FDI can bring both positive and negative externalities. Negative spillovers could occur in the form of raised monopoly power of multi-national corporations (MNC). These MNCs may have a strong incentive to acquire and close Ukrainian competitors.

Recent empirical studies carried out by Blomström and Sjöholm (1999), Ponomareva (2000), Smarzynska (2002) have found positive effects of FDI on different indicators of firm's performance in Indonesia, Russia and Lithuania. They show that an increase in FDI leads to an increase in the level of local capability and competition. However, the results vary across countries and across industries within a particular country. Furthermore, negative spillovers are found by Aitken and Harrison (1999), Konings (1999) for Venezuela, Romania and Poland. Theory tells us that FDI has direct and indirect impacts. Direct FDI effects contribute to the differences in performance of firms with and without FDI. Indirect effects are spread through specific contacts between MNCs and domestic firms.

The **technology transfer effect** appears when domestic firms receive new technologies and know-how for lower costs from MNCs. The **catch-up effect** simply means that foreign firm captures the share of local market or domestic firm loses its market share. At the same time, the latter effect may have positive influence on local firms. In this case,

³ Department of Enterprise Trade and Employment, 10 January, 2000, <http://www.entemp.ie/press00/100100a.htm>

it is called **competition effect**. Competition effect arises when entrance of foreign firms forces domestic firms to act more efficiently in order to protect their profits and shares. The **foreign linkage effect** appears when foreign companies use services supplied by local firms. **Demonstration effect** appears when a home firm, observing the behaviour of foreign company, tries to mimic it. Finally, the **training effect** is a situation when foreign firms provide training for their workers and managers, who in future can be hired by domestic firms.

Attracting Foreign Direct Investment has already become one of the most essential issues in the transformation and development of the Ukrainian economy. Because of substantial technological lags in comparison to developed countries, Ukraine could benefit from foreign capital inflows and the resulting international cooperation. This cooperation, in turn, could provide new technologies, new methods of management, and could also promote the development of domestic investments. Experiences of developed countries suggest, that often a domestic investment boom starts with the adaptation of new technologies, brought on with foreign capital.

Currently however, the Ukrainian level of FDI per capita is far below that of most other transition countries, in particular that of the Estonia, Hungary or Poland. For example, the USA only invested ten times more into the Polish economy than into the Ukrainian one⁴. Such negligible volumes of FDI could be explained by the discouraging investment climate, presently prevailing in Ukraine. This is also represented by suspicious attitudes towards foreign investors displayed by both government officials and Ukrainian industry managers. To many international investors, it might seem that Ukraine, ex-ante, does not want to attract any FDI.

On the other hand, Ukraine has a substantial economic potential, which is not yet utilized adequately. With a population close to that of France, the domestic market is large. Both skilled and unskilled labor is relatively inexpensive, while the general level of education and skill is high. Finally, domestic firms do not yet pose a high level of competition.

Using unpublished Ukrainian micro data, we examine the effects of the presence of FDI on the performance of individual Ukrainian firms receiving that FDI. Performance may be measured as sales or as exports. These direct effects may indicate technology transfer taking place in addition to capital investment. Secondly, we investigate the effects of the

⁴ From the presentation of the US ambassador Steven Pifer at National University Kiev-Mohyla Academy, 2000.

presence of FDI on the performance of firms not receiving FDI in the same industry or the same region. These indirect effects, if present, would indicate spillovers. We would anticipate positive, but low, direct and indirect effects on both sales and exports of Ukrainian firms. We would also expect that foreign-owned establishments have comparatively higher levels of performance and domestic establishments exhibit significant benefits from spillovers.

The rest of the paper is constructed as follows. Section 2 presents a short version of literature review. In Sections 3 we describe the data and discuss our empirical models results. Finally, Section 4 concludes and gives suggestions for further research.

2. Is Foreign Direct Investment Good?

“To attract companies like yours, we have felled mountains, razed jungles, filled swamps, moved rivers, relocated towns, all to make it easier for you and your business to do business here.”⁵

Why do governments want to attract FDI? The intuitive answer to this question is that governments receive benefits from having foreign firms in the country. Foreign companies hire local labor, increase aggregate demand and supply or affect the firm indicators directly. At the same time, there are also indirect effects or spillover effects. The channels of these effects are: technology transfer effect, competition effect, backward and forward linkage effect, training effect, and demonstration effect.

Describing indirect FDI effects, Blomstrom and Kokko (1997) discuss **transfer and technology diffusion** from multinational companies to host countries, as well as prevalent ownership of commercial technologies by multinational companies. The technology transfer channel is also theoretically analyzed by Blomstrom (1987). He concludes that “... such a transfer is a central activity of MNCs, and this may stimulate domestic firms to hasten their access to a specific technology”. Ponomareva (2000) also examines the impact of technological spillovers from FDI on Russian domestic enterprises. She mentions a positive effect from FDI spillovers and concludes, “The effects [of FDI spillovers] depend on host country and host industry characteristics and the policy environment in which the multinationals operate”. The author mentions an intra-region transfer of know-how and technology and finds that domestic firms located near multinationals benefit from this vicinity. Kinoshita (2000) examines the effect of

⁵ From the advertisement placed in Fortune Magazine by the Philippine government, cited by D.C.Korten (1995).

technology diffusion from FDI in explaining the total factor productivity growth. She uses unpublished firm-level data of the Czech manufacturing sector for period of 1995-98. She finds that both foreign joint ventures and foreign presence in the sector do not have significant effects on productivity. In addition, the rate of technology spillovers are different for different industries in the economy. In oligopolistic sectors such as machinery, there exists a significant rate of spillovers from large foreign presence and there is no evidence of strong spillovers in more competitive food, textile, wood and chemical industries.

As for **competition effects**, Blomstrom (1987) describes it as an increase in competition when multinational companies enter the Mexican markets that leads to a more efficient market structure. Blomstrom and Kokko (1997) also examine the influence of international companies on the performance of the host country, as well as the effects on competition and industry structure in the host countries. They conclude that FDI contributes to productivity growth and exports in host countries, yet the exact nature of correlation between foreign and domestic firms could vary among industries and countries: some industries are more protected by government, some are less protected. In a similar vein Ponomareva (2000) stresses the fact that competition with foreign firms forces domestic companies to protect their market share and profits. In contrast to the previous study, she finds negative effects and concludes that increase in foreign ownership negatively affects the productivity of Russian domestically owned firms in the same industry. Similarly, Konings (2000) finds negative spillovers in Bulgaria and Romania. He explains that increase in competition from FDI dominates technological spillovers to domestic firms. Inefficient firms lose market share due to foreign competition, which in the long run should increase the overall efficiency of an economy.

Blomstrom (1989) mentions that the **training spillover channel** can be a result of worker training by foreigners investing in human capital. This effect spreads not only on foreign companies but also on domestic firms. "In Mexico ... many managerial people in large locally owned firms started their career in a MNC, and management practices may in this way be substantially improved in domestic firms". Moreover, Kinoshita (1998) finds worker training an important source of productivity growth. However, it has some peculiarities. Domestic firms are afraid of losing their market shares and they invest funds to train their workers and managerial personnel. At the same time she finds that foreign firms are unlikely to invest in the education of local workers.

Blomstrom and Kokko (1997) distinguish backward linkage and forward linkage effects. A backward linkage occurs during interaction between multinational companies' branches and suppliers. The authors suggest that backward linkage is associated with MNCs assistance in establishing production facilities by suppliers, increasing quality of raw materials and training of management. A forward linkage is associated with consumer-MNC relationships. This channel is less evident than the previous one, and Blomstrom and Kokko mention insignificance of the forward linkage effect. Similarly, Kinoshita (1998) also include foreign linkages proxy, but finds statistically insignificant coefficients.

Blomstrom and Kokko (1997) view **demonstration effect** as an important channel of spillovers. It arises when domestic firms try to mimic foreign firms in different areas of business activity. They suggest, that demonstration is often related to the competition effect and takes place uncsciously. Kinoshita (1998) determines the demonstration-imitation effect: when domestic firms observe activity of their multinational competitors they start to imitate or copy in order to become more productive.

In our research we want to investigate the direct and indirect effects of FDI. Indirect effect are spread through regional and industrial spillovers that correspond to backward linkage and competition spillover channels respectively.

We anticipate to find positive linkage effect while competition effect can be both positive and negative.

3 Direct and Indirect FDI Effects

3.1. Data description

The data used in this research consist of two EERC Research Center datasets. The first includes micro-level information on fixed assets, labor force, sales, export, import, barter operations, and industry-region information. The second contains information on FDI presence in certain firms.

Alternative estimations of fixed assets are used in the literature. Following Ponomareva (2000), our study uses the balance sheet value of fixed assets as proxy for capital, since this is the best available measure of real capital capacities of the firm. All data are at

constant 1998 prices, converted using the producer price index from the UEPLAC (2000) web site⁶ (See Table 1).

Our data contains 292 observations of manufacturing firms for the years 1998 and 1999. 25 per cent of these firms have received FDI. A firm is assumed to be a recipient of FDI if:

- The firm is under foreign ownership; or
- The firm reported a change in the level of FDI received during last period.

The data set covers four regions: Lviv, Kyiv, Odesa and Kharkiv. These regions represent West, Center, South and East of Ukraine, respectively. The regional distribution with frequencies and percentages is described in Table 2. As can be seen from the Table 2, the share of Kyiv, Lviv and Kharkiv regions is 30% each, while the share of Odesa region is 10%. This may be explained by the fact that the Ukrainian South is less industrialized than the central or eastern areas.

Table 1. Statistic characteristics of variables used in this research.

Indicator	All firms		FDI firms	
	Mean	Std. Dev.	Mean	Std. Dev.
Balance value of fixed assets, UAH 1998	17324.32	54366.9	5904.55	12853.74
Sales, UAH 1998	5026.05	15245.07	3353.26	7379.38
Imports, UAH 1998	902.15	3525.32	1548.95	3914.26
Production, UAH 1998	5169.32	15474.25	3948.94	10837.29
Labor force, # of employees	457	1019	255	508
Exports, UAH 1998	852.12	3801.31	1136.95	4246.77

Table 2. Region distribution of firms.

Region	All firms		FDI firms	
	Frequency	Percentage	Frequency	Percentage

⁶ Available at <http://www.ueplac.kiev.ua>

Kyiv region	88	30.14	22	30.14
Lviv region	90	30.92	26	35.62
Kharkiv region	89	30.48	22	30.14
Odesa region	25	8.56	3	4.10

The data set covers seven industries. Most of the firms are involved in food industry (25 per cent) or in metal processing (20 per cent). However, a large number of firms do not identify themselves as belonging to any particular industry (22 per cent). The industry distribution of firms is summarized in Table 3.

Table 3. Industry distribution of firms

Industry	All firms		FDI firms	
	Frequency	Percentage	Frequency	Percentage
Metallurgy	24	8.22	5	6.85
Metal processing	58	19.86	8	10.96
Wood and Paper	15	5.14	5	6.85
Construction materials	26	8.90	5	6.85
Light	30	10.27	9	12.33
Food	74	25.34	18	24.66
Others	65	22.26	23	31.51

Table 4. Ownership distribution of firms⁷

Ownership	Frequency	Percentage
Workers	49	16.78
Managers	13	4.45
Government	7	2.40

⁷ On the basis on major ownership.

Other physical entities	27	9.25
Other Ukrainian companies	29	9.93
Other foreign companies	61	20.89
Other	106	36.30

The ownership structure of available data is depicted in Table 4. A significant share of firms (36%) did not report their form of ownership. Workers own 17% of firms in the sample. Other physical entities are either retired persons or those who bought shares during certificate auctions.

3.2. The Econometric Models Employed

The main aim of this paper is to estimate the influence of FDI on firms' performance and to identify region-industry spillover effects.

In order to estimate the former effect, we develop the following analytical model:

$$P_{it} = f(K_{it}, L_{it}, Industry_i, REGION_i, FDI_i, OWNERSHIP_i, Scale_{it}) \quad (1)$$

where

i – index for firm, and t – index for year;

P_{it} – firm performance, estimated as labor productivity or export volume;

L_{it} – labor, i.e. the number of workers in the firm;

K_{it} – capital stock or the balance value of fixed assets;

$Scale_{it}$ – proxy for economies of scale, estimated as the ratio of a firm's production to the average production in the industry;

$INDUSTRY_i$ – industry, one of the seven industries according to the specification of the EERC Research Center;

$OWNERSHIP_i$ – type of ownership, one of types of ownership according to the specification of the EERC Research Center;

$REGION_i$ – region, where the firm is situated;

FDI_i – a dummy variable that shows the existence of FDI.

The dependent variable, i.e. performance, could be estimated in various ways. The ideal representation would be value added or value added per worker. However, due to data restrictions, only the variables sales, production, barter, export and import were available to us for that purpose. , The Hausman specification test was used to identify the correct econometric specification⁸.

The econometric specifications selected are shown below.

Model 1. Labor productivity is assumed to be a performance indicator and our model is:

$$\ln \frac{Y_{it}}{L_{it}} = const + \alpha_1 \ln \frac{K_{it}}{L_{it}} + \alpha_2 FDI_i + \sum_{\rho=1}^3 R_{\rho} REGION_{\rho i} + \sum_{\sigma=1}^6 S_{\sigma} INDUSTRY_{\sigma i} + \sum_{\delta=1}^6 O_{\delta} OWN_{\delta i} + \varepsilon_{it} \quad (2)$$

where

FDI_i is a dummy variable taking the value 1 if the firm has ever received foreign direct investments, and 0 otherwise.

$REGION_i$, $INDUSTRY_i$ are dummies, which specify an industry and region, respectively. For the regional dummies, the Odesa region is the base, and R_1 denotes Kyiv, R_2 – Lviv, and R_3 - Kharkiv. The unspecified industry category is the base for the industry dummies, and the other dummies are: S_1 – metallurgy, S_2 – metal processing, S_3 – wood and paper, S_4 – construction materials, S_5 – light industry and S_6 – food industry.

$OWN_{\delta i}$ – are dummies that determine the type of ownership. The unspecified ownership category is the base for the ownership dummies. We denote O_1 – workers ownership majority, O_2 – management, O_3 – state, O_4 – other physical entities, O_5 – other Ukrainian companies and O_6 – other foreign companies.

Our hypotheses for model 1 are as follows:

H1₀: $\alpha_2=0$: Receiving FDI does not affect labor productivity of the receiving firm.

(H1₁: $\alpha_2>0$: FDI has a significant influence on labor productivity)

As is customary, we anticipate the rejection of our null hypothesis.

⁸ As we have time invariant FDI dummy variable, fixed effect models do not help us to estimate the affect of FDI on firms' indicators. Random effect models have to be employed. The validity of this approach has to be checked with Hausman specification test for random effect.

Model 2. Here, performance is measured by export volume. If a firm exports more, this may be interpreted as a sign of comparative advantage. This model has basically the same structure as model 1, but a proxy for economies of scale, estimated as the ratio of firm's production to the average production in industry, was added. Furthermore, separate variables for capital and labor were used instead of the labor productivity variable.

$$\ln Exp_{it} = const + \alpha_1 \ln K_{it} + \alpha_2 \ln L_{it} + \alpha_3 FDI_i + \sum_{\rho=1}^3 R_{\rho} REGION_{\rho i} + \sum_{\sigma=1}^6 S_{\sigma} INDUSTRY_{\sigma i} + Scale_{it} + \sum_{\delta=1}^6 O_{\delta} OWN_{\delta i} + \varepsilon_{it} \quad (3)$$

Our null hypotheses now takes the form:

H2₀: $\alpha_3=0$: Receiving FDI does not affect export volumes of the receiving firm.

Both models presented above may be affected by endogeneity. A priori, we might expect that firms receiving FDI will have higher labor productivity as a result, and firms with higher labor productivity attract more FDI. The same links can be traced between FDI and export. FDI results in many cases in higher export volumes, and conversely, large export volumes attract FDI.

To correct for this endogeneity problem, we applied the following two-stage methodology. While FDI is highly correlated with exports, the latter, in turn, is not closely correlated⁹ with labor productivity. Therefore, as a first step, we constructed the following measure:¹⁰

$$FDI_i^* = const + \alpha \ln EXP_{it} + \varepsilon_{it} \quad (4)$$

and as a second step, using GLS in order to avoid heteroscedasticity, we estimated:

$$\ln \frac{Y_{it}}{L_{it}} = const + \alpha_1 \ln \frac{K_{it}}{L_{it}} + \alpha_2 FDI_i^* + \sum_{\rho=1}^3 R_{\rho} REGION_{\rho i} + \sum_{\sigma=1}^6 S_{\sigma} INDUSTRY_{\sigma i} + \sum_{\delta=1}^6 O_{\delta} OWN_{\delta i} + \varepsilon_{it} \quad (5)$$

⁹ R²=0.15

¹⁰ FDI*_i is a latent variable derived from probit estimation.

Thus, we estimated the real effect of FDI on labor productivity. Similarly, estimations were performed with exports as indicator of firm performance:

$$FDI_i^* = const + \alpha \ln \frac{Y_{it}}{L_{it}} + \varepsilon_{it} \quad (6)$$

$$\ln Exp_{it} = const + \alpha_1 \ln K_{it} + \alpha_2 \ln L_{it} + \alpha_3 FDI_i^* + \sum_{\rho=1}^3 R_{\rho} REGION_{\rho i} + \sum_{\sigma=1}^6 S_{\sigma} INDUSTRY_{\sigma i} + Scale_{it} + \sum_{\delta=1}^6 O_{\delta} OWN_{\delta i} + \varepsilon_{it} \quad (7)$$

We anticipate that FDI has a positive effect on firm's performance estimated as labor productivity or export.

In **models 3-4**, we investigate whether a firm that does not directly receive FDI benefits indirectly from FDI in other firms in its industry-region. In other words, we want to estimate the influence of FDI intensity, which is represented as a share of investment in a certain region-industry, on performance of firms that do not themselves receive FDI.

When estimating these indirect effects, there is less potential for endogeneity¹¹, as we do not expect the productivity of firms that do not receive any FDI to be affected by the proportion of FDI in other firms in their industry-region. It is not likely that FDI in the industry-region should somehow be correlated with the labor productivity of firms that do not get any FDI. To control for unobserved heteroscedasticity we again use GLS for these three models.

Model 3. Using labor productivity as a measure of firm performance, our model becomes:

$$\ln \frac{Y_{it}}{L_{it}} = const + \alpha_1 \ln \frac{K_{it}}{L_{it}} + \lambda SPIL_{\sigma \delta i} + \sum_{\delta=1}^6 O_{\delta} OWN_{\delta i} + \sum_{\sigma=1}^6 S_{\sigma} INDUSTRY_{\sigma i} + \varepsilon_{it} \quad (8)$$

Regional dummies have been dropped in this specification, because their coefficients turned out to be insignificant. The spillover variable is defined as the percentage of FDI in

¹¹ We thank Inessa Love from Columbia University for clarifying this point.

the particular region multiplied by the percentage of FDI in the industry of the particular non-FDI-receiving firm.

Thus, the null hypothesis for model 3 becomes:

H3₀: $\lambda > 0$: Receiving FDI does not increase labor productivity of other firms in the same region and industry.

Model 4. Here, we use exports as a proxy for firms' performance. The model takes the form:

$$\ln Exp_{it} = const + \alpha_1 \ln K_{it} + \alpha_2 \ln L_{it} + \lambda SPIL_{\sigma\bar{\alpha}} + \sum_{\delta=1}^6 O_{\delta} OWN_{\bar{\alpha}} + \sum_{\sigma=1}^6 S_{\sigma} INDUSTRY_{\sigma i} + \varepsilon_{it} \quad (9)$$

The corresponding null hypothesis is then:

H4₀: $\lambda \leq 0$: Receiving FDI does not increase export volumes of other firms in the same region and industry.

We anticipate that FDI received by firms in a particular region and industry has a positive, possibly small effect on the performance of other firms in the same region and industry. Again, performance is measured by labor productivity and alternatively by exports.

In order to test all four hypotheses, we estimated and tested all four models. Our findings for the hypotheses testing are shown below for one representative specification each. More complete estimation results are presented in Tables 5-8 in the appendices.

Model 1 is estimated as variations of equation 5. We test for and estimate the FDI impact on labor productivity of the receiving firm.

3.3. Model 1¹². Effect of FDI on labor productivity.

$$\begin{aligned} Ln(Y_{it}/L_{it}) = & 3.36^{***} - 0.04 Ln(K_{it}/L_{it}) + 0.77FDI^{***} + 0.07R_{1i} - 0.32R_{2i} + 0.16R_{3i} + \\ & + 0.10I_{1i} - 1.10I_{2i}^{***} + 0.06I_{3i} - 1.84I_{4i}^{***} - 1.12I_{5i}^{***} + 0.88I_{6i}^{***} + \\ & + 0.53O_{1i} + 0.66O_{2i} + 0.04O_{3i} + 0.41O_{4i} - 0.37O_{5i} + 0.57O_{6i}^{**} \end{aligned}$$

It could be concluded for all model variations, that FDI has a positive and significant impact on the labor productivity of the receiving firm. Consequently, we reject our null

¹² *, **, *** mean 10%, 5% and 1% significance level respectively.

hypothesis H1₀. Regional dummies are not significant, suggesting that there are no significant differences in the effects of FDI among the Kyiv, Kharkiv, Odesa and Lviv regions. As for differences between industries, labor productivity turns out to be relatively low in metal processing (S₂), the construction materials industry (S₄), and the light industry (S₅), but relatively high in the food industry (S₆). Among ownership dummies, only the foreign-ownership dummy is significant and has a positive impact. Foreign-owned firms have higher labor productivity. So, we could suggest that our zero hypothesis is rejected statistically.

3.4. Model 2. Effects of FDI on exports

In order to test our second hypothesis, we estimated the model from equation 7. Again, we show one representative specification below, and present more complete results in table 6 in the appendices. The FDI dummy is significant and positive, which suggests that H2₀ is econometrically incorrect. Expansion in the export volume depends on labor. Regional variables are again not significant, which suggests the absence of regional differences. Light industry (S₅) firms have higher export volume. This could indicate that the light industry is more export-oriented than others, because it is labor intensive and Ukraine has relatively inexpensive and high-skilled labor. The coefficients of other industry dummies are not significant.

$$\begin{aligned} \ln(EXP_{it}) = & 844.63*** + 0.09\ln(K_{it}) + .95\ln(L_{it})*** + 52.22FDI*** \\ & - 0.14R_{1i} - .48R_{2i} - .45R_{3i} - 0.01Scale + \\ & + 0.32I_{1i} + 0.78I_{2i} + 0.31I_{3i} + 0.72I_{4i} + 1.41I_{5i}** - 0.80I_{6i}* + \\ & + 0.01O_{1i} + 0.07O_{2i} + 1.13O_{3i} + 0.52O_{4i} + 0.97O_{5i} + 2.08O_{6i}*** \end{aligned}$$

With respect to ownership effects, we note that only two of our dummy variables are significant; these are the state (O₃) and foreign ownership (O₆) dummies. Export orientation of foreign owners can be explained by the fact that production in Ukraine is less expensive than in some other countries due to inexpensive, high-skilled labor and tax privileges. The significance of state ownership could be a result of direct and implicit government subsidies. Implicit subsidies typically take the form of lower prices for gas, electricity and utilities, which are all either still owned or subsidized by the government.

3.5. Model 3. Spillover effects on labor productivity

This model, as well as the next and last one, tests for spillover effects of FDI given to firms in a specific industry and region on other firms' performance in that same industry and region. Model 3 is described by equation 8 and illustrated below. More complete results are presented in table 7 in the appendices. This specification estimates the FDI-intensity effects (or spillover effects) on non-FDI firms' labor productivity.

$$\begin{aligned} \ln(Y_{it}/L_{it}) = & 0.80^{***} + 0.22\ln(K_{it}/L_{it})^{***} + 0.002spil^{***} + \\ & + 0.58I_{1i}^* - 0.77I_{2i}^{***} + 0.87I_{3i}^{**} - 0.05I_{4i} - 0.41I_{5i} + 0.72I_{6i}^* + \\ & - 0.15O_{1i} + 0.12O_{2i} + 0.45O_{3i} + 0.03O_{4i} - 0.59O_{5i}^{**} + 0.07O_{6i} \end{aligned}$$

According to our results, the spillover variable (FDI intensity) is positive and significant at the 1% level. This suggests that positive FDI spillovers exist, but their quantitative effect is comparatively low. We may conclude that this is partly the result of generally low volumes of FDI in Ukraine. Furthermore, firms owned by other Ukrainian companies (O_5) perform worse than firms with other ownership types. This may be explained by a specific type of competitive behavior among Ukrainian firms. Business rivals buy shares of each other in order to have better access to raw materials. Non-FDI firms have lower labor productivity in metal processing (S_2) and wood industries (S_3). On the other hand, the metallurgy industry (S_1) experiences positive externalities.

3.6. Model 4. Spillover effects on exports

This final model stems from equation 8. It is again illustrated below, and more complete results are presented in table 8 in the appendices. This specification estimates the FDI-intensity effects (or spillover effects) on non-FDI firms' export volumes.

$$\begin{aligned} \ln(EXP_{it}) = & -2.58 + 1.22\ln(L_{it})^{***} + 0.003spil^{***} + \\ & + 0.47I_{1i} - .60I_{2i} + 1.24I_{3i} - 1.14I_{4i} + 0.53I_{5i} - 0.55I_{6i} \\ & + 0.37O_{1i} + 0.74O_{2i} + 1.32O_{3i}^* + 1.23O_{4i}^* + 1.12O_{5i} \end{aligned}$$

The spillover variable is positive and statistically significant, which implies the rejection of the null hypothesis for model 4. The coefficient of the spillover variable, however, is very small. The coefficient of the labor variable is positive and significant. None of the industry dummies are significant. But state-owned firms (O_3) and other physical entities (O_4) do exhibit higher exports than firms with other types of ownership.

4. Conclusions

Foreign direct investments to transition countries such as Ukraine are a highly appealing empirical research topic for several main reasons. For a poor transitional economy, foreign direct investments promise growth potential far beyond that available through domestic savings. Secondly, foreign direct investments could lead to several effects, both positive and negative. And, lastly, there exists little research of this type about Ukraine yet.

The effects of FDI may be grouped into direct and indirect impacts. Direct FDI effects measure differences in firm indicators between firms with and without FDI. Indirect (or spillover) effects are spread to firms that not themselves receive FDI, mostly through interactions between foreign and domestic firms. There are five main types of effects discussed in the relevant literature: technology transfer, catch-up, competition effect, foreign linkage effect and training effect.

Using unpublished micro-level annual data for 292 firms for the years 1998-99, we tested for statistical significance of FDI impacts on labor productivity (model 1) and export volume (model 2). Furthermore, we investigated spillover effect in models 3-4.

The results reported in the paper imply that the presence of FDI has a positive influence on both labor productivity and exports. The four regions investigated, i.e. Kyiv, Kharkiv, Odesa and Lviv, did not exhibit significant differences. In addition, we found small, positive spillover effects on both labor productivity and export volumes of firms that did not themselves receive FDI.

Our results also imply some differences across industries. According to model 1, firms from metal processing, construction materials and light industry exhibit relatively low labor productivity, while enterprises in the food industry enjoy a relatively high labor productivity. We can suggest from model 2, that light industry companies export more than firms from other industries. According to Model 3, firms not receiving FDI in the

metal processing and wood industries have lower labor productivity than others industries. At the same time, the metallurgy industry enjoys relatively high positive externalities.

Either foreign ownership or state-ownership present advantages for both labor productivity and export volumes, according to our results from models 1 and 2. A greater export orientation of foreign owners may be the result of several factors giving the foreign owner advantages in exports markets. The significance of state ownership with respect to labor productivity could be a result of Ukrainian government subsidies, tax privileges and similar policies. According to Model 3 results, firms not receiving FDI and owned by other Ukrainian companies perform worse than other firms with other ownership types.

While some empirical work on FDI has been done for several other transition countries, this is not the case yet for Ukraine. One might assume, that main reasons are problems related to data availability. Similar problems have constrained this research to a data set of less than 300 firms as well as only qualitative data on FDI. Consequently, we plan to work with larger data sets and more complete information on FDI volumes in the future. It would also be informative to estimate the effects of industry and regional spillovers separately. Finally, we would want to explore the effects of FDI on alternative indicators of firm's performance, such as value added and value added per worker.

Literature

1. Angelucci Manuela, Saul Estrin, Jozef Konings, and Zbigniew Zolkiewski. 2002. "The Effect of Ownership and Competitive Pressure on Firm Performance in Transition Countries: Micro Evidence from Bulgaria, Romania and Poland." William Davidson working paper No. 434.
2. Aitken, Brian J. and Ann E. Harrison, 1999. Do Domestic Firms Benefit from Direct Foreign Investment? Evidence from Venezuela. American Economic Review, vol. 89, pp. 605--618.
3. Braconier Henrik, Karoline Ekholm and Karen Helene Midelfart Knavrik, 2001. Does FDI Work as a Channel for RD Spillovers? Evidence Based on Swedish Data. The Research Institute of Industrial Economics working paper No. 553.
4. Barrios Salvador, Sophia Dimelis, Helen Louri and Eric Strobi, 2002. Efficiency Spillovers from Foreign Direct Investments in the EU Periphery: A Comparative study of Greece, Ireland and Spain. *Mimeo*. CORE-Universite Catholique de Louvain.
5. Blomström Magnus. 1989. Foreign investment and Spillovers (Routledge).
6. ----- , Steven Globerman and Ari Kokko. 1999. The Determinants of host Country Spillovers from Foreign Direct Investment: Review and Synthesis of the Literature. The European Institute of Jananese Studies working paper No. 76.

7. ----- and Sjöholm F. 1999. Technology Transfer and Spillovers: Does Local Participation with Multinationals Matter? *European Economic Review*, vol. 43, pp. 915--923.
8. Chung Wilbur. 2000. Identifying Technology Transfer in Foreign Direct Investment: Influence of Industry Conditions and Investing Firm Motives. *Mimeo*. New York University.
9. Davies, Howard. 1977. "Technology Transfer Through Commercial Transactions." *Journal of Industrial Economics*, Vol. 26, No. 2, pp.161-175.
10. Djankov Simeon and Bernard Hoekman. 2000. Foreign Investment and Productivity Growth in Czech Enterprises. *World Bank Review*, vol. 14, 49--64.
11. Estrin S. And A. Rosevear. 1999. "Enterprise performance and ownership: The case of Ukraine." *European Economic Review*, 43 pp.1125-1136.
12. Feinberg Susan and Sumit Majumdar. 2001. Technology Spillovers from Foreign Direct Investment in the Indian Pharmaceutical Industry. *Mimeo*. University of Maryland.
13. Filer Randall K. and Jan Hanousek. 2001. Data Watch: Research Data from Transition Economies. William Davidson working paper No. 416.
14. Grossman, G., and E. Helpman. 1991a. *Innovation and Growth in the Global Economy* (MIT Press).
15. Haskel, Jonathan E., Sonia C. Pereira and Matthew J. Slaughter, 2002. Does Inward Foreign Direct Investment Boost the Productivity of Domestic Firms? NBER working paper No. 8724.
16. Herasymenko, V. 2000. "Foreign Direct Investment and its Role for Transition Countries." *Conference materials on "Crossborder Capital Flows in Transition Economies," mimeo., EERC-Kyiv*.
17. Institute of Reform (2000). *Економічні есе: рейтинг інвестиційної привабливості регіонів України у 1-му півріччі 2000 року*, Vol 4.
18. Kinoshita, Yuko. 1998. "Technology Transfer through Foreign Direct Investments." *Mimeo., CERGE*.
19. Konings, Josef. 2000. "The Effects of Foreign Direct Investments, on Domestic Firms: Evidence from Firm Level Panel Data in Emerging Economies." *Center for Economic Policy Research, Discussion Paper No.2586*.
20. Kortén D.C., 1995. *When Corporations Rule the World*, London. Earthscan, p.159.
21. Kudina, Alina. 1999. "The Motives for Foreign Direct Investment in Ukraine." *Master's Thesis, mimeo., EERC-Kyiv*.
22. Ponomareva Natalia, 2000. Are There Positive or Negative Spillovers from Foreign-Owned to Domestic Firms? New Economic School, Working Paper No.BSP/00/042.
23. Sinani Evis and Klaus Meyer. Identifying Spillovers of Technology Transfer from FDI: The Case of Estonia. Centre for East European Studies, Copenhagen Business School.
24. Sinn, H.-W. and A. Weichenrieder. 1997. "Foreign Direct Investment, Political Resentment and the Privatization Process in Eastern Europe." *Economic Policy: A European Forum*, 0(24), April 1997, pp177-98.

25. Smarzynska Beata, 2002. Does Foreign Direct Investment Increase the Productivity of Domestic Firms? In Search of Spillovers through Backward Linkages. World Bank Policy Research Working Paper 2923.
26. Svejnar Jan, 2001. Transition Economies: Performance and Challenges. William Davidson working paper No. 415.
27. Talavera, Oleksandr. 2001. "The Effect of Foreign Direct Investments on Firm Performance in Ukraine." *Thesis, mimeo., EERC-Kyiv.*
28. Yegorov, Igor. 1999. "Foreign direct investments in Ukraine: First results, Tendencies and Prospects." In Dyker, D.A. (ed.), Foreign Direct Investments and Technology Transfer in the Former Soviet Union (Edward Elgar), pp.155-188 .

Appendices

Regression results for Model 1

Table 5. Effect of FDI on labor productivity.

	$\ln \frac{Y_{it}}{L_{it}}$	$\ln \frac{Y_{it}}{L_{it}}$	$\ln \frac{Y_{it}}{L_{it}}$	$\ln \frac{Y_{it}}{L_{it}}$
<i>constant</i>	3.110221 *** (.3798949)	3.36888*** (.6094581)	3.797782*** (.5813996)	3.361068 *** (.6017184)
$\ln \frac{K_{it}}{L_{it}}$	-.0321387 (.0954852)	-.0958973 (.0990565)	-.0777378 (.0874039)	-.0483727 (.0878096)
<i>FDI</i>	.7544024*** (.1440682)	.7314491** * (.1436722)	.8042352*** (.137226)	.7737273*** (.1398052)
<i>Kyiv region</i>		.1963453 (.4919964)	.0382721 (.4099749)	.0755219 (.4087269)
<i>Lviv region</i>		-.5243072 (.5092676)	-.3578108 (.4218442)	-.3236778 (.4304532)
<i>Kharkiv region</i>		-.00652 (.5054732)	.0584154 (.4184861)	.1697789 (.420667)
<i>Metallurgy industry</i>			-.0532733 (.3458821)	.1002837 (.3539814)
<i>Metal processing</i>			-1.2091*** (.2727451)	-1.105147*** (.2791934)
<i>Wood and paper</i>			.2423589 (.5650992)	.069621 (.5597583)
<i>Construction materials</i>			-1.748438*** (.6451326)	-1.8427 *** (.661591)
<i>Light industry</i>			-.9461021*** (.3357283)	-1.122641*** (.3374742)
<i>Food industry</i>			.8116791*** (.3107219)	.8844425 *** (.3141468)
<i>Workers ownership</i>				(.5302774) .3298891
<i>Managers</i>				.6611196 (.4943387)
<i>State</i>				.0459265 (.4322602)
<i>Physical entities</i>				.4110196 (.3146988)
<i>Ukrainian companies</i>				-.371814 (.3498654)
<i>Foreign companies</i>				.5729147 ** (.2739975)
R^2	0.0671	0.1121	0.4654	0.5010

In parentheses are standard errors; *, **, *** mean 10%, 5% and 1% significance level respectively.

Regression results for Model 2

Table 6. Effects of FDI on exports.

	$\ln Exp_{it}$	$\ln Exp_{it}$	$\ln Exp_{it}$	$\ln Exp_{it}$
<i>constant</i>	746.0346*** (123.3835)	739.6532*** (128.3026)	952.2325*** (166.672)	844.6346*** (163.6355)
$\ln K_{it}$	-0.065302 (.1685712)	-0.0754216 (.177256)	.0375476 (.17749)	-.0927884 (.1679689)
$\ln L_{it}$	1.053925*** (.2556936)	1.059116*** (.2603795)	.8663591*** (.2800036)	.9558322*** (.2707489)
<i>FDI</i>	46.0487*** (7.622021)	45.65519*** (7.92957)	58.7844*** (10.30754)	52.22984*** (10.11333)
<i>Kyiv region</i>		.1402472 (.7403931)	.0381235 (.734901)	-.1492532 (.6920088)
<i>Lviv region</i>		.00934 (.7729364)	-.0672211 (.758352)	-.4810016 (.7283313)
<i>Kharkiv region</i>		.0473668 (.7619232)	-.1459191 (.7497495)	-.4511203 (.7099927)
<i>Metallurgy industry</i>			.2150633 (.6217436)	.3292866 (.6009516)
<i>Metal processing</i>			.7478811 (.5235675)	.789942 (.4958547)
<i>Wood and paper</i>			.4667229 (1.011058)	.315329 (.9461807)
<i>Construction materials</i>			.1945991 (1.184627)	.725286 (1.143566)
<i>Light industry</i>			1.660828 *** (.6113901)	1.410261** (.5931065)
<i>Food industry</i>			-.9703221 * (.5672528)	-.8042281 (.543708)
<i>Scale</i>			-.0026378 (.0595256)	-.0159139 (.0576004)
<i>Workers ownership</i>				.0152263 (.5693204)
<i>Managers</i>				.0744125 (.8567416)
<i>State</i>				1.135162 (.7350317)
<i>Physical entities</i>				.5281672 (.5320371)
<i>Ukrainian companies</i>				.9791046 (.5998799)
<i>Foreign companies</i>				2.082235*** (.4919346)
R^2	0.3202	0.3215	0.4126	0.5036

In parentheses are standard errors; *, **, *** mean 10%, 5% and 1% significance level respectively.

Regression results for Model 3

Table 7. Spillover effects on labor productivity.

	$\ln \frac{Y_{it}}{L_{it}}$	$\ln \frac{Y_{it}}{L_{it}}$	$\ln \frac{Y_{it}}{L_{it}}$	$\ln \frac{Y_{it}}{L_{it}}$
<i>constant</i>	.8387315 *** (.2503692)	.9339324 *** (.2723761)	.8037184 *** (.2917585)	.7770575 *** (.2837662)
$\ln \frac{K_{it}}{L_{it}}$.1707783 ** (.0788923)	.17281 ** (.0795979)	.2292445 *** (.0755159)	.2267631 *** (.0753785)
<i>spillover</i>	.0029564 *** (.0007592)	.0029796 *** (.0007643)	.0022251 *** (.0007798)	.0023776 *** (.0007746)
<i>Workers ownership</i>		-.2742787 (.2454183)	-.155701 (.2276825)	
<i>Managers</i>		.0620174 (.4177473)	.1221477 (.3963747)	
<i>State</i>		-.2565311 (.5136659)	.4522285 (.4829886)	
<i>Physical entities</i>		.0554883 (.2879311)	.0297117 (.2631004)	
<i>Ukrainian companies</i>		-.5306005* (.3026857)	-.5987747** (.2797578)	
<i>Foreign companies</i>		.7990214 (.9661738)	.0781827 (.8985468)	
<i>Metallurgy industry</i>			.5885331 * (.3363792)	.5185387 (.334257)
<i>Metal processing</i>			-.7742763*** (.2774144)	-.8045659*** (.2710271)
<i>Wood and paper</i>			-.8716325** (.4409653)	-.8462005** (.4235343)
<i>Construction materials</i>			-.0539755 (.3273139)	-.1288253 (.3251478)
<i>Light industry</i>			-.4108193 (.3406818)	-.4664606 (.3348827)
<i>Food industry</i>			.7299265 (.2758278)	.6428868 (.2670187)
R^2	0.0898	0.1091	0.2734	0.2504

In parentheses are standard errors; *, **, *** mean 10%, 5% and 1% significance level respectively.

Regression results for Model 4

Table 8. Spillover effects on exports.

	$\ln Exp_{it}$	$\ln Exp_{it}$	$\ln Exp_{it}$	$\ln Exp_{it}$
<i>constant</i>	-1.986797* (1.081524)	-2.522509 ** (1.050605)	-2.167826** (1.012107)	-2.589027 (1.160966)
$\ln L_{it}$	1.174555*** (.1607732)	1.169415*** (.1585468)	1.164557 *** (.1541413)	1.22317 *** (.1694424)
<i>spillover</i>	.0029216 * (.0016981)	.0028104** (.00142)	.0028077 * (.0014433)	.0032366* (.0017117)
<i>Workers ownership</i>				.3753603 (.610116)
<i>Managers</i>				.7417539 (.9254058)
<i>State</i>		1.190222 (.7258599)		1.324532* (.7662441)
<i>Physical entities</i>		1.051411* (.5439513)		1.233253** (.5864281)
<i>Ukrainian companies</i>		.8572546 (.6658557)		1.129888 (.7260139)
<i>Metallurgy industry</i>	.7174181 (.7039667)	.9029099 (.5839055)	.9589779 (.5877421)	.4705539 (.7169181)
<i>Metal processing</i>	-.3159037 (.5702525)			-.6071945 (.5736704)
<i>Wood and paper</i>	.9759838 (2.033107)			1.248586 (2.006702)
<i>Construction materials</i>	-1.185085 (1.168831)			-1.144203 (1.191918)
<i>Light industry</i>	.7235154 (.7583744)	1.064151* (.6428224)	.9691074 (.6497758)	.5397828 (.7755485)
<i>Food industry</i>	-.283287 (.7596769)			-.550465 (.7884481)
R^2	0.3659	0.3932	0.3535	0.4082

In parentheses are standard errors; *, **, *** mean 10%, 5% and 1% significance level respectively.

2008		
B01-08	Euro-Diplomatie durch gemeinsame „Wirtschaftsregierung“	<i>Martin Seidel</i>
2007		
B03-07	Löhne und Steuern im Systemwettbewerb der Mitgliedstaaten der Europäischen Union	<i>Martin Seidel</i>
B02-07	Konsolidierung und Reform der Europäischen Union	<i>Martin Seidel</i>
B01-07	The Ratification of European Treaties - Legal and Constitutional Basis of a European Referendum.	<i>Martin Seidel</i>
2006		
B03-06	Financial Frictions, Capital Reallocation, and Aggregate Fluctuations	<i>Jürgen von Hagen, Haiping Zhang</i>
B02-06	Financial Openness and Macroeconomic Volatility	<i>Jürgen von Hagen, Haiping Zhang</i>
B01-06	A Welfare Analysis of Capital Account Liberalization	<i>Jürgen von Hagen, Haiping Zhang</i>
2005		
B11-05	Das Kompetenz- und Entscheidungssystem des Vertrages von Rom im Wandel seiner Funktion und Verfassung	<i>Martin Seidel</i>
B10-05	Die Schutzklauseln der Beitrittsverträge	<i>Martin Seidel</i>
B09-05	Measuring Tax Burdens in Europe	<i>Guntram B. Wolff</i>
B08-05	Remittances as Investment in the Absence of Altruism	<i>Gabriel González-König</i>
B07-05	Economic Integration in a Multicore World?	<i>Christian Volpe Martinicus, Jennifer Pédussel Wu</i>
B06-05	Banking Sector (Under?)Development in Central and Eastern Europe	<i>Jürgen von Hagen, Valeriya Dinger</i>
B05-05	Regulatory Standards Can Lead to Predation	<i>Stefan Lutz</i>
B04-05	Währungspolitik als Sozialpolitik	<i>Martin Seidel</i>
B03-05	Public Education in an Integrated Europe: Studying to Migrate and Teaching to Stay?	<i>Panu Poutvaara</i>
B02-05	Voice of the Diaspora: An Analysis of Migrant Voting Behavior	<i>Jan Fidrmuc, Orla Doyle</i>
B01-05	Macroeconomic Adjustment in the New EU Member States	<i>Jürgen von Hagen, Iulia Traistaru</i>
2004		
B33-04	The Effects of Transition and Political Instability On Foreign Direct Investment Inflows: Central Europe and the Balkans	<i>Josef C. Brada, Ali M. Kutan, Tanner M. Yigit</i>
B32-04	The Choice of Exchange Rate Regimes in Developing Countries: A Multinomial Panel Analysis	<i>Jürgen von Hagen, Jizhong Zhou</i>
B31-04	Fear of Floating and Fear of Pegging: An Empirical Analysis of De Facto Exchange Rate Regimes in Developing Countries	<i>Jürgen von Hagen, Jizhong Zhou</i>
B30-04	Der Vollzug von Gemeinschaftsrecht über die Mitgliedstaaten und seine Rolle für die EU und den Beitrittsprozess	<i>Martin Seidel</i>
B29-04	Deutschlands Wirtschaft, seine Schulden und die Unzulänglichkeiten der einheitlichen Geldpolitik im Eurosystem	<i>Dieter Spethmann, Otto Steiger</i>
B28-04	Fiscal Crises in U.S. Cities: Structural and Non-structural Causes	<i>Guntram B. Wolff</i>
B27-04	Firm Performance and Privatization in Ukraine	<i>Galyna Grygorenko, Stefan Lutz</i>
B26-04	Analyzing Trade Opening in Ukraine: Effects of a Customs Union with the EU	<i>Oksana Harbuzyuk, Stefan Lutz</i>
B25-04	Exchange Rate Risk and Convergence to the Euro	<i>Lucjan T. Orlowski</i>
B24-04	The Endogeneity of Money and the Eurosystem	<i>Otto Steiger</i>
B23-04	Which Lender of Last Resort for the Eurosystem?	<i>Otto Steiger</i>
B22-04	Non-Discretionary Monetary Policy: The Answer for Transition Economies?	<i>Elham-Mafi Kreft, Steven F. Kreft</i>
B21-04	The Effectiveness of Subsidies Revisited: Accounting for Wage and Employment Effects in Business R+D	<i>Volker Reinthaler, Guntram B. Wolff</i>
B20-04	Money Market Pressure and the Determinants of Banking Crises	<i>Jürgen von Hagen, Tai-kuang Ho</i>
B19-04	Die Stellung der Europäischen Zentralbank nach dem Verfassungsvertrag	<i>Martin Seidel</i>

B18-04	Transmission Channels of Business Cycles Synchronization in an Enlarged EMU	<i>Iulia Traistaru</i>
B17-04	Foreign Exchange Regime, the Real Exchange Rate and Current Account Sustainability: The Case of Turkey	<i>Sübidey Togan, Hasan Ersel</i>
B16-04	Does It Matter Where Immigrants Work? Traded Goods, Non-traded Goods, and Sector Specific Employment	<i>Harry P. Bowen, Jennifer Pédussel Wu</i>
B15-04	Do Economic Integration and Fiscal Competition Help to Explain Local Patterns?	<i>Christian Volpe Martincus</i>
B14-04	Euro Adoption and Maastricht Criteria: Rules or Discretion?	<i>Jiri Jonas</i>
B13-04	The Role of Electoral and Party Systems in the Development of Fiscal Institutions in the Central and Eastern European Countries	<i>Sami Yläoutinen</i>
B12-04	Measuring and Explaining Levels of Regional Economic Integration	<i>Jennifer Pédussel Wu</i>
B11-04	Economic Integration and Location of Manufacturing Activities: Evidence from MERCOSUR	<i>Pablo Sanguinetti, Iulia Traistaru, Christian Volpe Martincus</i>
B10-04	Economic Integration and Industry Location in Transition Countries	<i>Laura Resmini</i>
B09-04	Testing Creditor Moral Hazard in Sovereign Bond Markets: A Unified Theoretical Approach and Empirical Evidence	<i>Ayse Y. Evrensel, Ali M. Kutan</i>
B08-04	European Integration, Productivity Growth and Real Convergence	<i>Taner M. Yigit, Ali M. Kutan</i>
B07-04	The Contribution of Income, Social Capital, and Institutions to Human Well-being in Africa	<i>Mina Balamoune-Lutz, Stefan H. Lutz</i>
B06-04	Rural Urban Inequality in Africa: A Panel Study of the Effects of Trade Liberalization and Financial Deepening	<i>Mina Balamoune-Lutz, Stefan H. Lutz</i>
B05-04	Money Rules for the Eurozone Candidate Countries	<i>Lucjan T. Orłowski</i>
B04-04	Who is in Favor of Enlargement? Determinants of Support for EU Membership in the Candidate Countries' Referenda	<i>Orla Doyle, Jan Fidrmuc</i>
B03-04	Over- and Underbidding in Central Bank Open Market Operations Conducted as Fixed Rate Tender	<i>Ulrich Bindseil</i>
B02-04	Total Factor Productivity and Economic Freedom Implications for EU Enlargement	<i>Ronald L. Moomaw, Euy Seok Yang</i>
B01-04	Die neuen Schutzklauseln der Artikel 38 und 39 des Beitrittsvertrages: Schutz der alten Mitgliedstaaten vor Störungen durch die neuen Mitgliedstaaten	<i>Martin Seidel</i>
2003		
B29-03	Macroeconomic Implications of Low Inflation in the Euro Area	<i>Jürgen von Hagen, Boris Hofmann</i>
B28-03	The Effects of Transition and Political Instability on Foreign Direct Investment: Central Europe and the Balkans	<i>Josef C. Brada, Ali M. Kutan, Taner M. Yigit</i>
B27-03	The Performance of the Euribor Futures Market: Efficiency and the Impact of ECB Policy Announcements (Electronic Version of International Finance)	<i>Kerstin Bernoth, Juergen von Hagen</i>
B26-03	Sovereign Risk Premia in the European Government Bond Market (überarbeitete Version zum Herunterladen)	<i>Kerstin Bernoth, Juergen von Hagen, Ludger Schulknecht</i>
B25-03	How Flexible are Wages in EU Accession Countries?	<i>Anna Iara, Iulia Traistaru</i>
B24-03	Monetary Policy Reaction Functions: ECB versus Bundesbank	<i>Bernd Hayo, Boris Hofmann</i>
B23-03	Economic Integration and Manufacturing Concentration Patterns: Evidence from Mercosur	<i>Iulia Traistaru, Christian Volpe Martincus</i>
B22-03	Reformzwänge innerhalb der EU angesichts der Osterweiterung	<i>Martin Seidel</i>
B21-03	Reputation Flows: Contractual Disputes and the Channels for Inter-Firm Communication	<i>William Pyle</i>
B20-03	Urban Primacy, Gigantism, and International Trade: Evidence from Asia and the Americas	<i>Ronald L. Moomaw, Mohammed A. Alwosabi</i>
B19-03	An Empirical Analysis of Competing Explanations of Urban Primacy Evidence from Asia and the Americas	<i>Ronald L. Moomaw, Mohammed A. Alwosabi</i>

B18-03	The Effects of Regional and Industry-Wide FDI Spillovers on Export of Ukrainian Firms	<i>Stefan H. Lutz, Oleksandr Talavera, Sang-Min Park</i>
B17-03	Determinants of Inter-Regional Migration in the Baltic States	<i>Mihails Hazans</i>
B16-03	South-East Europe: Economic Performance, Perspectives, and Policy Challenges	<i>Iulia Traistaru, Jürgen von Hagen</i>
B15-03	Employed and Unemployed Search: The Marginal Willingness to Pay for Attributes in Lithuania, the US and the Netherlands	<i>Jos van Ommeren, Mihails Hazans</i>
B14-03	FICs and Economic Activity: Some International Evidence	<i>Charles Goodhart, Boris Hofmann</i>
B13-03	The IS Curve and the Transmission of Monetary Policy: Is there a Puzzle?	<i>Charles Goodhart, Boris Hofmann</i>
B12-03	What Makes Regions in Eastern Europe Catching Up? The Role of Foreign Investment, Human Resources, and Geography	<i>Gabriele Tondl, Goran Vuksic</i>
B11-03	Die Weisungs- und Herrschaftsmacht der Europäischen Zentralbank im europäischen System der Zentralbanken - eine rechtliche Analyse	<i>Martin Seidel</i>
B10-03	Foreign Direct Investment and Perceptions of Vulnerability to Foreign Exchange Crises: Evidence from Transition Economies	<i>Josef C. Brada, Vladimír Tomsík</i>
B09-03	The European Central Bank and the Eurosystem: An Analysis of the Missing Central Monetary Institution in European Monetary Union	<i>Gunnar Heinsohn, Otto Steiger</i>
B08-03	The Determination of Capital Controls: Which Role Do Exchange Rate Regimes Play?	<i>Jürgen von Hagen, Jizhong Zhou</i>
B07-03	Nach Nizza und Stockholm: Stand des Binnenmarktes und Prioritäten für die Zukunft	<i>Martin Seidel</i>
B06-03	Fiscal Discipline and Growth in Euroland. Experiences with the Stability and Growth Pact	<i>Jürgen von Hagen</i>
B05-03	Reconsidering the Evidence: Are Eurozone Business Cycles Converging?	<i>Michael Massmann, James Mitchell</i>
B04-03	Do Ukrainian Firms Benefit from FDI?	<i>Stefan H. Lutz, Oleksandr Talavera</i>
B03-03	Europäische Steuerkoordination und die Schweiz	<i>Stefan H. Lutz</i>
B02-03	Commuting in the Baltic States: Patterns, Determinants, and Gains	<i>Mihails Hazans</i>
B01-03	Die Wirtschafts- und Währungsunion im rechtlichen und politischen Gefüge der Europäischen Union	<i>Martin Seidel</i>
2002		
B30-02	An Adverse Selection Model of Optimal Unemployment Assurance	<i>Marcus Hagedorn, Ashok Kaul, Tim Mennel</i>
B29B-02	Trade Agreements as Self-protection	<i>Jennifer Pédussel Wu</i>
B29A-02	Growth and Business Cycles with Imperfect Credit Markets	<i>Debajyoti Chakrabarty</i>
B28-02	Inequality, Politics and Economic Growth	<i>Debajyoti Chakrabarty</i>
B27-02	Poverty Traps and Growth in a Model of Endogenous Time Preference	<i>Debajyoti Chakrabarty</i>
B26-02	Monetary Convergence and Risk Premiums in the EU Candidate Countries	<i>Lucjan T. Orłowski</i>
B25-02	Trade Policy: Institutional Vs. Economic Factors	<i>Stefan Lutz</i>
B24-02	The Effects of Quotas on Vertical Intra-industry Trade	<i>Stefan Lutz</i>
B23-02	Legal Aspects of European Economic and Monetary Union	<i>Martin Seidel</i>
B22-02	Der Staat als Lender of Last Resort - oder: Die Achillesverse des Eurosystems	<i>Otto Steiger</i>
B21-02	Nominal and Real Stochastic Convergence Within the Transition Economies and to the European Union: Evidence from Panel Data	<i>Ali M. Kutan, Taner M. Yigit</i>
B20-02	The Impact of News, Oil Prices, and International Spillovers on Russian Financial Markets	<i>Bernd Hayo, Ali M. Kutan</i>

B19-02	East Germany: Transition with Unification, Experiments and Experiences	<i>Jürgen von Hagen, Rolf R. Strauch, Guntram B. Wolff</i>
B18-02	Regional Specialization and Employment Dynamics in Transition Countries	<i>Iulia Traistaru, Guntram B. Wolff</i>
B17-02	Specialization and Growth Patterns in Border Regions of Accession Countries	<i>Laura Resmini</i>
B16-02	Regional Specialization and Concentration of Industrial Activity in Accession Countries	<i>Iulia Traistaru, Peter Nijkamp, Simonetta Longhi</i>
B15-02	Does Broad Money Matter for Interest Rate Policy?	<i>Matthias Brückner, Andreas Schaber</i>
B14-02	The Long and Short of It: Global Liberalization, Poverty and Inequality	<i>Christian E. Weller, Adam Hersch</i>
B13-02	De Facto and Official Exchange Rate Regimes in Transition Economies	<i>Jürgen von Hagen, Jizhong Zhou</i>
B12-02	Argentina: The Anatomy of A Crisis	<i>Jiri Jonas</i>
B11-02	The Eurosystem and the Art of Central Banking	<i>Gunnar Heinsohn, Otto Steiger</i>
B10-02	National Origins of European Law: Towards an Autonomous System of European Law?	<i>Martin Seidel</i>
B09-02	Monetary Policy in the Euro Area - Lessons from the First Years	<i>Volker Clausen, Bernd Hayo</i>
B08-02	Has the Link Between the Spot and Forward Exchange Rates Broken Down? Evidence From Rolling Cointegration Tests	<i>Ali M. Kutan, Su Zhou</i>
B07-02	Perspektiven der Erweiterung der Europäischen Union	<i>Martin Seidel</i>
B06-02	Is There Asymmetry in Forward Exchange Rate Bias? Multi-Country Evidence	<i>Su Zhou, Ali M. Kutan</i>
B05-02	Real and Monetary Convergence Within the European Union and Between the European Union and Candidate Countries: A Rolling Cointegration Approach	<i>Josef C. Brada, Ali M. Kutan, Su Zhou</i>
B04-02	Asymmetric Monetary Policy Effects in EMU	<i>Volker Clausen, Bernd Hayo</i>
B03-02	The Choice of Exchange Rate Regimes: An Empirical Analysis for Transition Economies	<i>Jürgen von Hagen, Jizhong Zhou</i>
B02-02	The Euro System and the Federal Reserve System Compared: Facts and Challenges	<i>Karlheinz Ruckriegel, Franz Seitz</i>
B01-02	Does Inflation Targeting Matter?	<i>Manfred J. M. Neumann, Jürgen von Hagen</i>
2001		
B29-01	Is Kazakhstan Vulnerable to the Dutch Disease?	<i>Karlygash Kuralbayeva, Ali M. Kutan, Michael L. Wyzan</i>
B28-01	Political Economy of the Nice Treaty: Rebalancing the EU Council. The Future of European Agricultural Policies	<i>Deutsch-Französisches Wirtschaftspolitisches Forum</i>
B27-01	Investor Panic, IMF Actions, and Emerging Stock Market Returns and Volatility: A Panel Investigation	<i>Bernd Hayo, Ali M. Kutan</i>
B26-01	Regional Effects of Terrorism on Tourism: Evidence from Three Mediterranean Countries	<i>Konstantinos Drakos, Ali M. Kutan</i>
B25-01	Monetary Convergence of the EU Candidates to the Euro: A Theoretical Framework and Policy Implications	<i>Lucjan T. Orłowski</i>
B24-01	Disintegration and Trade	<i>Jarko and Jan Fidrmuc</i>
B23-01	Migration and Adjustment to Shocks in Transition Economies	<i>Jan Fidrmuc</i>
B22-01	Strategic Delegation and International Capital Taxation	<i>Matthias Brückner</i>
B21-01	Balkan and Mediterranean Candidates for European Union Membership: The Convergence of Their Monetary Policy With That of the European Central Bank	<i>Josef C. Brada, Ali M. Kutan</i>
B20-01	An Empirical Inquiry of the Efficiency of Intergovernmental Transfers for Water Projects Based on the WRDA Data	<i>Anna Rubinchik-Pessach</i>
B19-01	Detrending and the Money-Output Link: International Evidence	<i>R.W. Hafer, Ali M. Kutan</i>

B18-01	Monetary Policy in Unknown Territory. The European Central Bank in the Early Years	<i>Jürgen von Hagen, Matthias Brückner</i>
B17-01	Executive Authority, the Personal Vote, and Budget Discipline in Latin American and Caribbean Countries	<i>Mark Hallerberg, Patrick Marier</i>
B16-01	Sources of Inflation and Output Fluctuations in Poland and Hungary: Implications for Full Membership in the European Union	<i>Selahattin Dibooglu, Ali M. Kutan</i>
B15-01	Programs Without Alternative: Public Pensions in the OECD	<i>Christian E. Weller</i>
B14-01	Formal Fiscal Restraints and Budget Processes As Solutions to a Deficit and Spending Bias in Public Finances - U.S. Experience and Possible Lessons for EMU	<i>Rolf R. Strauch, Jürgen von Hagen</i>
B13-01	German Public Finances: Recent Experiences and Future Challenges	<i>Jürgen von Hagen, Rolf R. Strauch</i>
B12-01	The Impact of Eastern Enlargement On EU-Labour Markets. Pensions Reform Between Economic and Political Problems	<i>Deutsch-Französisches Wirtschaftspolitisches Forum</i>
B11-01	Inflationary Performance in a Monetary Union With Large Wage Setters	<i>Lilia Cavallar</i>
B10-01	Integration of the Baltic States into the EU and Institutions of Fiscal Convergence: A Critical Evaluation of Key Issues and Empirical Evidence	<i>Ali M. Kutan, Niina Pautola-Mol</i>
B09-01	Democracy in Transition Economies: Grease or Sand in the Wheels of Growth?	<i>Jan Fidrmuc</i>
B08-01	The Functioning of Economic Policy Coordination	<i>Jürgen von Hagen, Susanne Mundschenk</i>
B07-01	The Convergence of Monetary Policy Between Candidate Countries and the European Union	<i>Josef C. Brada, Ali M. Kutan</i>
B06-01	Opposites Attract: The Case of Greek and Turkish Financial Markets	<i>Konstantinos Drakos, Ali M. Kutan</i>
B05-01	Trade Rules and Global Governance: A Long Term Agenda. The Future of Banking.	<i>Deutsch-Französisches Wirtschaftspolitisches Forum</i>
B04-01	The Determination of Unemployment Benefits	<i>Rafael di Tella, Robert J. McCulloch</i>
B03-01	Preferences Over Inflation and Unemployment: Evidence from Surveys of Happiness	<i>Rafael di Tella, Robert J. McCulloch, Andrew J. Oswald</i>
B02-01	The Konstanz Seminar on Monetary Theory and Policy at Thirty	<i>Michele Fratianni, Jürgen von Hagen</i>
B01-01	Divided Boards: Partisanship Through Delegated Monetary Policy	<i>Etienne Farvaque, Gael Lagadec</i>
2000		
B20-00	Breakin-up a Nation, From the Inside	<i>Etienne Farvaque</i>
B19-00	Income Dynamics and Stability in the Transition Process, general Reflections applied to the Czech Republic	<i>Jens Hölscher</i>
B18-00	Budget Processes: Theory and Experimental Evidence	<i>Karl-Martin Ehrhart, Roy Gardner, Jürgen von Hagen, Claudia Keser</i>
B17-00	Rückführung der Landwirtschaftspolitik in die Verantwortung der Mitgliedsstaaten? - Rechts- und Verfassungsfragen des Gemeinschaftsrechts	<i>Martin Seidel</i>
B16-00	The European Central Bank: Independence and Accountability	<i>Christa Randzio-Plath, Tomasso Padoa-Schioppa</i>
B15-00	Regional Risk Sharing and Redistribution in the German Federation	<i>Jürgen von Hagen, Ralf Hepp</i>
B14-00	Sources of Real Exchange Rate Fluctuations in Transition Economies: The Case of Poland and Hungary	<i>Selahattin Dibooglu, Ali M. Kutan</i>
B13-00	Back to the Future: The Growth Prospects of Transition Economies Reconsidered	<i>Nauro F. Campos</i>

B12-00	Rechtsetzung und Rechtsangleichung als Folge der Einheitlichen Europäischen Wahrung	<i>Martin Seidel</i>
B11-00	A Dynamic Approach to Inflation Targeting in Transition Economies	<i>Lucjan T. Orłowski</i>
B10-00	The Importance of Domestic Political Institutions: Why and How Belgium Qualified for EMU	<i>Marc Hallerberg</i>
B09-00	Rational Institutions Yield Hysteresis	<i>Rafael Di Tella, Robert MacCulloch</i>
B08-00	The Effectiveness of Self-Protection Policies for Safeguarding Emerging Market Economies from Crises	<i>Kenneth Kletzer</i>
B07-00	Financial Supervision and Policy Coordination in The EMU	<i>Deutsch-Franzosisches Wirtschaftspolitisches Forum</i>
B06-00	The Demand for Money in Austria	<i>Bernd Hayo</i>
B05-00	Liberalization, Democracy and Economic Performance during Transition	<i>Jan Fidrmuc</i>
B04-00	A New Political Culture in The EU - Democratic Accountability of the ECB	<i>Christa Randzio-Plath</i>
B03-00	Integration, Disintegration and Trade in Europe: Evolution of Trade Relations during the 1990's	<i>Jarko Fidrmuc, Jan Fidrmuc</i>
B02-00	Inflation Bias and Productivity Shocks in Transition Economies: The Case of the Czech Republic	<i>Josef C. Brada, Arthur E. King, Ali M. Kutan</i>
B01-00	Monetary Union and Fiscal Federalism	<i>Kenneth Kletzer, Jurgen von Hagen</i>
1999		
B26-99	Skills, Labour Costs, and Vertically Differentiated Industries: A General Equilibrium Analysis	<i>Stefan Lutz, Alessandro Turrini</i>
B25-99	Micro and Macro Determinants of Public Support for Market Reforms in Eastern Europe	<i>Bernd Hayo</i>
B24-99	What Makes a Revolution?	<i>Robert MacCulloch</i>
B23-99	Informal Family Insurance and the Design of the Welfare State	<i>Rafael Di Tella, Robert MacCulloch</i>
B22-99	Partisan Social Happiness	<i>Rafael Di Tella, Robert MacCulloch</i>
B21-99	The End of Moderate Inflation in Three Transition Economies?	<i>Josef C. Brada, Ali M. Kutan</i>
B20-99	Subnational Government Bailouts in Germany	<i>Helmut Seitz</i>
B19-99	The Evolution of Monetary Policy in Transition Economies	<i>Ali M. Kutan, Josef C. Brada</i>
B18-99	Why are Eastern Europe's Banks not failing when everybody else's are?	<i>Christian E. Weller, Bernard Morzuch</i>
B17-99	Stability of Monetary Unions: Lessons from the Break-Up of Czechoslovakia	<i>Jan Fidrmuc, Julius Horvath and Jarko Fidrmuc</i>
B16-99	Multinational Banks and Development Finance	<i>Christian E. Weller and Mark J. Scher</i>
B15-99	Financial Crises after Financial Liberalization: Exceptional Circumstances or Structural Weakness?	<i>Christian E. Weller</i>
B14-99	Industry Effects of Monetary Policy in Germany	<i>Bernd Hayo and Birgit Uhlenbrock</i>
B13-99	Financial Fragility or What Went Right and What Could Go Wrong in Central European Banking?	<i>Christian E. Weller and Jurgen von Hagen</i>
B12-99	Size Distortions of Tests of the Null Hypothesis of Stationarity: Evidence and Implications for Applied Work	<i>Mehmet Caner and Lutz Kilian</i>
B11-99	Financial Supervision and Policy Coordination in the EMU	<i>Deutsch-Franzosisches Wirtschaftspolitisches Forum</i>
B10-99	Financial Liberalization, Multinational Banks and Credit Supply: The Case of Poland	<i>Christian Weller</i>
B09-99	Monetary Policy, Parameter Uncertainty and Optimal Learning	<i>Volker Wieland</i>
B08-99	The Connection between more Multinational Banks and less Real Credit in Transition Economies	<i>Christian Weller</i>

- B07-99 **Comovement and Catch-up in Productivity across Sectors: Evidence from the OECD** *Christopher M. Cornwell and Jens-Uwe Wächter*
- B06-99 **Productivity Convergence and Economic Growth: A Frontier Production Function Approach** *Christopher M. Cornwell and Jens-Uwe Wächter*
- B05-99 **Tumbling Giant: Germany's Experience with the Maastricht Fiscal Criteria** *Jürgen von Hagen and Rolf Strauch*
- B04-99 **The Finance-Investment Link in a Transition Economy: Evidence for Poland from Panel Data** *Christian Weller*
- B03-99 **The Macroeconomics of Happiness** *Rafael Di Tella, Robert McCulloch and Andrew J. Oswald*
- B02-99 **The Consequences of Labour Market Flexibility: Panel Evidence Based on Survey Data** *Rafael Di Tella and Robert McCulloch*
- B01-99 **The Excess Volatility of Foreign Exchange Rates: Statistical Puzzle or Theoretical Artifact?** *Robert B.H. Hauswald*
- 1998**
- B16-98 **Labour Market + Tax Policy in the EMU** *Deutsch-Französisches Wirtschaftspolitisches Forum*
- B15-98 **Can Taxing Foreign Competition Harm the Domestic Industry?** *Stefan Lutz*
- B14-98 **Free Trade and Arms Races: Some Thoughts Regarding EU-Russian Trade** *Rafael Reuveny and John Maxwell*
- B13-98 **Fiscal Policy and Intranational Risk-Sharing** *Jürgen von Hagen*
- B12-98 **Price Stability and Monetary Policy Effectiveness when Nominal Interest Rates are Bounded at Zero** *Athanasios Orphanides and Volker Wieland*
- B11A-98 **Die Bewertung der "dauerhaft tragbaren öffentlichen Finanzlage" der EU Mitgliedstaaten beim Übergang zur dritten Stufe der EWWU** *Rolf Strauch*
- B11-98 **Exchange Rate Regimes in the Transition Economies: Case Study of the Czech Republic: 1990-1997** *Julius Horvath and Jiri Jonas*
- B10-98 **Der Wettbewerb der Rechts- und politischen Systeme in der Europäischen Union** *Martin Seidel*
- B09-98 **U.S. Monetary Policy and Monetary Policy and the ESCB** *Robert L. Hetzel*
- B08-98 **Money-Output Granger Causality Revisited: An Empirical Analysis of EU Countries (überarbeitete Version zum Herunterladen)** *Bernd Hayo*
- B07-98 **Designing Voluntary Environmental Agreements in Europe: Some Lessons from the U.S. EPA's 33/50 Program** *John W. Maxwell*
- B06-98 **Monetary Union, Asymmetric Productivity Shocks and Fiscal Insurance: an Analytical Discussion of Welfare Issues** *Kenneth Kletzer*
- B05-98 **Estimating a European Demand for Money (überarbeitete Version zum Herunterladen)** *Bernd Hayo*
- B04-98 **The EMU's Exchange Rate Policy** *Deutsch-Französisches Wirtschaftspolitisches Forum*
- B03-98 **Central Bank Policy in a More Perfect Financial System** *Jürgen von Hagen / Ingo Fender*
- B02-98 **Trade with Low-Wage Countries and Wage Inequality** *Jaleel Ahmad*
- B01-98 **Budgeting Institutions for Aggregate Fiscal Discipline** *Jürgen von Hagen*
- 1997**
- B04-97 **Macroeconomic Stabilization with a Common Currency: Does European Monetary Unification Create a Need for Fiscal Insurance or Federalism?** *Kenneth Kletzer*
- B-03-97 **Liberalising European Markets for Energy and Telecommunications: Some Lessons from the US Electric Utility Industry** *Tom Lyon / John Mayo*
- B02-97 **Employment and EMU** *Deutsch-Französisches Wirtschaftspolitisches Forum*
- B01-97 **A Stability Pact for Europe** *(a Forum organized by ZEI)*

ISSN 1436 - 6053

Zentrum für Europäische Integrationsforschung
Center for European Integration Studies
Rheinische Friedrich-Wilhelms-Universität Bonn

Walter-Flex-Strasse 3
D-53113 Bonn
Germany

Tel.: +49-228-73-1732
Fax: +49-228-73-1809
www.zei.de