

Baliamoune-Lutz, Mina; Lutz, Stefan H.

Working Paper

Rural-urban inequality in Africa: A panel study of the effects of trade liberalization and financial deepening

ZEI Working Paper, No. B 06-2004

Provided in Cooperation with:

ZEI - Center for European Integration Studies, University of Bonn

Suggested Citation: Baliamoune-Lutz, Mina; Lutz, Stefan H. (2004) : Rural-urban inequality in Africa: A panel study of the effects of trade liberalization and financial deepening, ZEI Working Paper, No. B 06-2004, Rheinische Friedrich-Wilhelms-Universität Bonn, Zentrum für Europäische Integrationsforschung (ZEI), Bonn

This Version is available at:

<https://hdl.handle.net/10419/39475>

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

Mina Balamoune-Lutz, Stefan H. Lutz

**Rural Urban Inequality in
Africa: A Panel Study of the
Effects of Trade
Liberalization and Financial
Deepening**

Working Paper

**B 06
2004**

**RURAL-URBAN INEQUALITY IN AFRICA: A PANEL STUDY OF THE EFFECTS
OF TRADE LIBERALIZATION AND FINANCIAL DEEPENING**

Mina Baliamoune-Lutz*
University of North Florida

Stefan H. Lutz
Centre for European Economic Research (ZEW)

February 15, 2004

Mina Baliamoune-Lutz: Department of Economics & Geography, University of North Florida; e-mail: mbaliamo@unf.edu.

Stefan H. Lutz: Department of Industrial Economics and International Management, Centre for European Economic Research (ZEW), Germany; e-mail: Lutz@zew.de.

* Corresponding author

Acknowledgement

Mina Baliamoune-Lutz wishes to thank Laurie-Ann Agama for very useful comments and suggestions on an earlier version of this paper.

RURAL-URBAN INEQUALITY IN AFRICA: A PANEL STUDY OF THE EFFECTS OF TRADE LIBERALIZATION AND FINANCIAL DEEPENING

Abstract

Using panel data from 39 countries, this paper examines the effects of financial deepening and openness to trade and foreign capital (FDI) on rural-urban inequality in Africa. Four estimations were performed—OLS pooled cross-section, GLS pooled cross-section, fixed-effects model and an adjusted fixed-effects specification with regional dummy terms. We have developed an alternative measure of rural-urban inequality, namely the ratio of growth in agricultural output to growth of manufacturing output. Overall, the econometric results show that openness to trade seems to contribute to reducing rural-urban inequality. However, the empirical evidence does not unambiguously delineate the nature of the impact FDI and financial deepening have on the rural-urban gap. The findings imply that there may be some support for the so-called offsetting-trend in inequality (OTI) hypothesis.

I. INTRODUCTION

A large number of African countries have undertaken significant reforms including privatization, deregulation and elimination of price controls, financial reforms and trade liberalization. While such reforms are, in general, expected to improve society's welfare, they may not do so for everyone. In particular, trade liberalization may lead to adverse effects on agricultural (rural) regions. The structural adjustment programs of the 1980s resulted in major budget cuts and reduction or elimination of subsidies, many of which had benefited farmers in the pre-adjustment period. It is thus very important to explore whether rural welfare has improved or worsened relative to urban welfare as African countries liberalized their markets and developed their financial sectors. Another reason why this study is pertinent is described in Eastwood and Lipton (2000) and concerns the so-called *offsetting trends in inequality* (OTI) hypothesis. This proposition maintains that falling rural-urban inequality tends to offset the increase in intra-sectoral inequality and this will, obviously, impact the overall change in national inequality levels.

Aside from studies that have focused on a very limited number of individual African countries (Ghana, Ethiopia and South Africa) work on rural-urban inequality in Africa is quite scant. The remainder of the paper is organized as follows. Section II discusses the relationship between economic growth, liberalization and inequality. In section III the data, methodology and estimations are described. In section IV we discuss the different empirical results. Concluding comments are presented in the last section.

II. LIBERALIZATION, GROWTH AND INEQUALITY

Since the 1980s many developing countries have pursued trade liberalization and financial reforms with the perspective to enhance their integration in world trade and financial markets, and strengthen financial deepening. These reforms have, in general, been found to be associated with higher economic growth in other world regions (Asia in particular). On the other hand, economic growth was shown to be associated with increased regional inequalities (for example in China) especially in the current wave of globalization. Thus, it is important to explore directly the link between trade liberalization and financial reforms, and regional inequality. In particular, it is useful to focus on a type of regional inequality that has not received much attention in the empirical literature; rural-urban disparities in Africa.

The effect of economic growth on inequality has been the subject of many debates ever since the seminal work of Kuznets in 1955. A large body of the empirical literature researched the impact of growth and trade liberalization on inequality. For example, Fischer (2001) looked at the effect of trade liberalization on inequality and did not find conclusive results in a comparative study of Asian and Latin American countries. Birchenall (2001) shows that structural reforms in Colombia in the 1980s have caused inequality to increase due to the introduction of skill-biased technologies. On the other hand, Deinenger and Squire (1996) did not find any evidence to support the proposition that growth leads to higher inequality.

Another strand of the empirical literature has investigated the claim that inequality causes growth to fall. In general, the empirical literature shows that inequality leads to slower economic growth (Alesina and Rodrick [1994] and Ravallion [1998]). Yet, a number of studies have shown that higher income inequality is associated with higher growth or that the results are, at best, inconclusive (Aghion *et al.*, 1999).

Globalization has been hailed by many as a major factor of growth in a good number of developing countries and has caused many developing countries to undertake some reforms. However, globalization seems to have asymmetric effects on different parts of the world as well as on different sectors and regions within the same country. This spatial dimension of inequality has not been satisfactorily explored in the empirical literature. In general, empirical studies focus either on cross-sectional studies of income inequality or time series analyses of inter-country inequality. Spatial inequality in developing countries has begun to be tackled seriously only recently, and work on the linkages between reforms and spatial inequality (particularly rural-urban inequality) in Africa remains limited.

Recent studies on spatial inequality that have also explored the rural-urban dimension include Bourguignon (1998) and Dercon (2002). Other recent work focused on the effect of location (see for example, Jalan and Ravallion [1997], Anderson and Pomfret [2002], and Velde and Morrissey [2002]). The work of Michael Lipton (1977) provided important contributions to the literature. Research on spatial inequality in general provides useful insights that could help to understand the urban-rural dimension since one of the major elements in the urban-rural gap is location relative to infrastructure, public and private services, and resource endowments.

The waves of reforms and liberalization undertaken by many developing countries since the mid-1980s are widely believed to have benefited urban areas more than they did rural regions. Table 1 displays indicators of rural-urban disparities in poverty and illiteracy rates for selected countries. Except in China, inequality in poverty has either increased or remained unchanged in the 1990s. Similar conclusions can be drawn with respect to inequality in literacy. In all but two countries the decline in rural illiteracy rates was smaller in magnitude relative to the fall in urban rates, hence the rise in inequality. The two countries where this was not the case are China and Egypt. However, whereas in China illiteracy has declined for both urban and rural (but faster in rural) areas Egypt's fall in the gap is due mainly to a sharp increase in urban illiteracy in the 1990s; which could be explained (at least partially) by the strong migration from rural to urban regions. It is interesting to note that North Africa, in general, has lower inequality in illiteracy (in the 1990s) than most other developing countries. However, both urban and rural illiteracy rates in North Africa are very high.

Table 1 Here

Both the theoretical arguments and the empirical findings regarding the effects of reforms and liberalization on the rural-urban gap point to divergent conclusions. On the theoretical front there are two propositions. The first argues that reforms and liberalization are associated with an increase in rural-urban inequality (rural areas are worse off). The rationale for this claim is quite straightforward. As argued by Eastwood and Lipton (2000), urban residents are more educated and better informed of economic opportunities. There may also be a strong urban bias manifested in the share of endowments, infrastructure and

political representation. In addition, liberalization programs also included deregulation. Deregulation however targets formal sectors. Given that formal sectors are mainly in urban areas, most benefits from deregulation tend to accrue to urban residents. The second proposition claims that policy reforms, and price and trade liberalization have more positive effects on rural standards of living. For example, Krueger *et al.* (1995) argue that price distortions against tradables are often harmful to agricultural products; thus when prices are liberalized such distortions are eliminated. This should cause rural-urban inequality to fall (improvement in rural welfare).

On the empirical front the findings also point to conflicting conclusions. Eastwood and Lipton (2000) report that China has experienced a substantial increase in rural-urban inequality since the mid 1980s, while the rural-urban gap in Brazil and Honduras fell in the 1990s. Similarly, in India rural-urban inequality declined in 1990-97. Eastwood and Lipton (2000) also claim that in Africa there was an increase in rural-urban inequality (in the 1990s) in Tanzania and Uganda, while in Morocco there was a slight rise in the rural-urban (poverty) gap in the early 1990s. On the other hand, the authors find that in Cote d'Ivoire rural-urban poverty fell in the late 1990s.

In view of the divergent findings, it is important to further examine whether reforms and liberalization cause rural-urban gaps to widen.

III. MODEL, DATA AND METHODOLOGY

This study uses panel data from 39 African countries and includes averages from three periods. These periods are the 1970s, 1980s, and 1990s. For each country there must be

complete data for the year (period) to be considered, otherwise that year (period) is dropped. The resulting unbalanced panel contains 85 observations.

Most studies (for example, Eastwood and Lipton [2000] and Jha [2000]) have measured urban-rural gaps by treating inequality as rural poverty relative to urban poverty or in terms of Gini coefficients. This paper uses a different measure for two reasons. First, data on African Gini coefficients decomposed into rural and urban are unavailable for most countries in the group and for at least two distinct decades. Second, comparing income inequalities from two groups does not provide consistent information on whether the standard of living has improved in one of the groups. A better measure would be to compare changes in education levels (or literacy rates), income per capita, and health indices. Unfortunately data on such indicators are not available in any satisfactory frequency. Thus, we resort to the use of an alternative measure. The dependent variable in the model is defined as the ratio of growth in agriculture value added to growth in manufacturing value added. Manufacturing is primarily an urban activity. The idea is to try to capture inequality by considering the relative growth of the main activity in rural areas (agriculture). Since our goal is to study the impact of financial liberalization (specifically financial deepening) and openness to international trade on rural-urban inequality we need to use a set of explanatory indicators that either reflect or constitute outcomes of these policies. The first explanatory variable is openness to international trade, defined as the ratio of exports plus imports to GDP (%). With increased trade openness manufacturing tends to expand and become more export oriented. Thus, we would expect a positive relationship between trade liberalization and manufacturing. However, the impact on rural-urban inequality is not necessarily

unambiguous. As explained earlier, trade and price liberalization may benefit farmers. In addition, the expanding manufacturing sector may create new demand for agricultural products. Migration to urban regions could also reduce unemployment rates and increase wages in rural areas. Therefore, an increase in the ratio of growth in agriculture relative to growth of manufacturing would indicate that the rural-urban gap has narrowed down. Figure 1 depicts the relationship between openness and the share of agriculture (value added) in GDP in 1999. It is shown that higher openness indices are associated with lower share of agriculture in GDP.

Put Figure 1 Here

The second explanatory variable is inward foreign direct investment (FDI) as a percent of GDP. This variable captures openness to foreign capital. Inward FDI tends to have an urban bias and may be expected to increase the rural-urban gap. The last variable is money and quasi money as a percent of GDP. This indicator measures financial deepening and is a measure of financial development. As the economy develops, monetized transactions expand. To the extent that rural areas are excluded, a rise in financial depth would be associated with an increase in rural-urban inequality. It is important to point out that in most African countries the use of credit cards is still very limited. What banks often do is issue *debit* cards which assume that one has money in his or her checking account. Thus M2/GDP remains an appropriate indicator of financial deepening.

When we examine African countries in general, we often observe major cross-country differences. Thus, any attempt to study the effects of reforms and liberalization must take country-specific effects into account. Panel estimation using fixed effects models is consistent with this view. To get an idea of what the results would like when this is ignored, we first conduct pooled least-squares estimation where we include a common intercept; then we use a standard fixed effects model. However, due to the large loss in the degree of freedom caused by the estimation of 38 (N-1) separate country effects, we also estimate a panel data model with regional dummies. This process is based on random-effect estimation with dummy variables for distinct regions. The basic fixed effects model is as follows

$$y_{it} = \alpha_i + \beta'X_{it} + \epsilon_{it} \quad (1)$$

Where α_i is the individual (country) effect. The fixed effects estimation treats α_i as a country specific intercept. This is in contrast to the random-effects model which views α_i as a country specific disturbance. The vector X includes the explanatory variables defined above. All data used in the empirical estimation are from the World Bank Economic Indicators CD ROM. Table 2 displays relevant descriptive statistics.

Put Table 2 Here

IV. DISCUSSION OF EMPIRICAL RESULTS

Empirical estimates are reported in Tables 3-6. The results shown in Table 3 are from estimating a pooled least-squares model using OLS method. The statistics show that if one uses this model, the findings would indicate that there is no influence of any of the indicators

of reforms and liberalization on rural-urban inequality since all coefficients are found to be insignificant. However, as mentioned earlier, there are substantial disparities among countries which requires one to account for heteroscedasticity and for country-specific (or at least region specific) effects. Table 4 displays estimates from a pooled least-squares model using GLS (Generalized-Least Squares) method. The GLS estimation is quite appropriate when the pattern of heteroscedasticity is unknown. The estimates suggest that only openness has an influence on rural-urban inequality since the coefficient on this variable is statistically very significant. More specifically, the results imply that increased openness to trade reduces the rural-urban gap.

Put Table 3 Here

Put Table 4 Here

Next, we try to account for country specific effects. Table 5 reports the result from a fixed-effects estimation. At the 1-percent level of significance, the coefficients on openness, FDI and M2/GDP turn out to be significant. However, while the effects of openness and financial deepening are beneficial, FDI seems to cause rural-urban inequality to rise. The country-constant terms (not shown) are statistically significant.

A major problem in estimating fixed-effects models when the number of countries is large and the time period is fairly small is the loss in degrees of freedom caused by estimating the separate country effects. A method that has been used in recent empirical literature calls for the use of regional dummy variables. Table 6 reports the results associated

with the estimation of an *adjusted* fixed-effects model where we have included a dummy for North Africa and a dummy for the southern region in Africa. Another model (results not shown) divided Africa into north, south, east, west and other. However, only the dummy for ‘south’ turned out to be significant. The results shown in Table 6 indicate that the model is statistically significant. Interestingly, the coefficient on FDI has become positive while the coefficient associated with financial deepening is no longer significant. The results shown in Table 6 indicate that increased openness to trade and foreign capital contributes to reducing the rural-urban gap. However, the effect seems to be mitigated in southern Africa since the coefficient on the dummy variable for this region is negative and statistically very significant. The coefficient on the dummy for North Africa, while positive, is not significant.

Put Table 5 Here

Put Table 6 Here

V. CONCLUSIONS

This paper uses panel data to explore the effects of reforms and liberalization on rural-urban inequality in Africa. Based on a set of empirical tests, we may conclude that openness to trade can contribute to reducing rural-urban inequality. On the other hand, the estimates yield ambiguous evidence regarding the role of FDI and financial deepening. A possible explanation for the statistically significant and robust role of openness to

international trade stems from the fact that in many African countries agricultural products constitute the bulk of exports.

The econometric evidence associated with the role of financial deepening in the present study is, in general, consistent with the findings in the empirical literature; that the effects of reforms on rural-urban inequality are not unequivocal or uniform. Perhaps more insight could be gained from using household-level survey data from individual countries. Such data however are only available for a limited number of African economies. Furthermore, the findings imply that there may be some support for the so-called *offsetting-trend in inequality* (OTI) proposition. It seems that falling rural-urban inequality tends to offset the increase in intra-sectoral inequality in Africa. Thus, as countries proceed with more trade liberalization and enhance their integration in world markets, further research to explore the impact of these developments on rural-urban gaps and on the overall change in national inequality levels should provide useful insight.

The results derived in the present paper have two important policy implications. First, to the extent that inward FDI is export enhancing, policies that promote FDI could also contribute to narrowing the rural-urban gap. Second, financial deepening has, in general, been shown to promote economic growth. In this paper, the empirical tests fail to yield conclusive evidence on this issue. Perhaps policymakers should emphasize the role of financial deepening in rural areas. This can be done through, for example, promoting banking operations in rural regions. Access to financial services tends to be quite costly for Africa's rural residents. Farmers in many African countries often have to travel to urban areas to gain access to bank services. This increases transaction costs for the rural sector.

We believe our paper contributes to the literature in at least three areas. First, we employ four alternative econometric specifications to explore the links between openness, FDI and financial deepening, and rural-urban inequality. Second, we use panel data from Africa over three time periods 70s, 80s and 90s. Third, we tried to overcome the limitations of the data and the lack of an adequate measure of rural-urban inequality with any satisfactory frequency, by developing an alternative measure of inequality, namely the ratio of agriculture growth to manufacturing growth.

Obviously, the issue of the direction of causality and potential feedback effects does arise. A smaller rural-urban gap may reflect a higher level of development, and thus may imply that the country is better equipped to embark on reforms and liberalization programs. In that case, causality would be from rural-urban inequality to trade liberalization and financial development. Further research on these questions is warranted.

ENDNOTES

¹ Eastwood and Lipton (2000) provide an excellent discussion of the different arguments.

REFERENCES

- Aghion, Philippe, E. Caroli, and C. Garcia-Penalosa (1999), "Inequality and Economic Growth: The Perspective of the New Growth Theories," *Journal of Economic Literature*, 37 (4), 1615-1660.
- Alesina, Alberto and Dani Rodrik (1994), "Distributive Politics and Economic Growth," *Quarterly Journal of Economics* 108, 465-90.
- Anderson, K. and R. Pomfret (2002), "Spatial Inequality and Development in Central Asia," Paper presented at the WIDER Conference on Spatial Inequality, London: London School of Economics.
- Baro, Robert and Xavier Sala-i-Martin (1991), "Convergence Across States and Regions," *Brookings Papers on Economic Activity* 1, 107-82.
- Birchenall, Javier A. (2001), "Income Distribution, Human Capital and Economic Growth in Colombia," *Journal of Development Economics* 66, 271-287.
- Bourguignon, F. and C. Morrison (1998), "Inequality and Development: The Role of Dualism," *Journal of Development Economics* 57, 233-57.
- Deininger, Klaus and Lynn Squire (1996), "A New Data Set Measuring Income Inequality," *The World Bank Economic Review* 10, 3, 565-591.
- Dercon, Stefan (2002), "Growth and Shocks: Evidence from Rural Ethiopia," *Working paper*, Department of Economics, Oxford: Oxford University. Paper available at: <http://www.econ.ox.ac.uk/members/stefan.dercon/growthshocksinf.pdf>.
- Eastwood, R. and M. Lipton (2000), "Rural-Urban Dimensions of Inequality Change," *WIDER Discussion Paper* n. 200, Helsinki: The World Institute for Development Economics Research.
- Fischer, Ronald (2001), "The Evolution of Inequality After Trade Liberalization," *Journal of Development Economics* 66, 555-579.
- Jalan, J. and M. Ravallion (1997), "Spatial Poverty Traps?" *World Bank working paper* no. 1862. Washington D.C.: World Bank.

- Jha, R. (2000), "Reducing Poverty and Inequality in India: Has Liberalization Helped?" *WIDER Discussion Paper* n. 204, Helsinki: The World Institute for Development Economics Research.
- Krueger, A., A. Valdes and M. Schiff (1995), "Agricultural Incentives in Developing Countries: Measuring the Effect of Sectoral and Economy-Wide Policies," In G. Peters (Ed.) *Agricultural Economics*, Edward Elgar: Aldershot.
- Kuznets, Simon (1955), "Economic Growth and Income Inequality," *American Economic Review* 45, 1-28.
- Lindert, Peter and Williamson, Jeffrey (2001), "Globalization and Inequality: A Long History," *Working Paper*, Washington D.C.: World Bank. Paper available at: http://econ.worldbank.org/files/2872_lindert_williamson.pdf
- Lipton, Michael (1977), *Why Poor People Stay Poor: Urban Bias in World Development*. Cambridge: Harvard University Press.
- Ravallion, Martin (1998), "Does Aggregation Hide the Harmful Effects of Inequality on Growth?" *Economics Letters* 61, 73-77.
- Velde, D. W. te and O. Morrissey (2002), "Spatial Inequality for Manufacturing Wages in Five African Countries," Paper presented at the WIDER Conference on Spatial Inequality, London: London School of Economics.

Table 1
Rural-Urban Gaps for Selected Countries

	Population below poverty line (%)						Illiteracy rates (%)					
	Pre-1990			Post-1990			Pre-1990			Post-1990		
	Rural	Urban	Ratio	Rural	Urban	Ratio	Rural	Urban	Ratio	Rural	Urban	Ratio
Algeria	16.6	7.3	2.27	30.3	14.7	2.06	81.1	58.8	1.38	71.2	42.9	1.66
Egypt				23.3	22.5	1.04	70.6	19.7	3.58	68.7	40.1	1.71
Morocco	18.0	7.6	2.37	27.2	12.0	2.27	88.5	61.3	1.44	79.3	41.1	1.93
Nigeria	49.5	31.7	1.56	36.4	30.4	1.20						
Tunisia	29.2	12.0	2.43	21.6	8.9	2.43	75.4	49.5	1.52	60.0	31.9	1.88
Bangladesh	46.0	23.3	1.97	39.8	14.3	2.78						
Cambodia	43.1	24.8	1.74	40.1	21.1	1.90						
China	7.9	<2	3.95	4.6	<2	2.30	37.8	17.6	2.15	26.2	12.0	2.18
India	43.5	33.7	1.29	36.7	30.5	1.20	73.6	40.1	1.84	55.3	26.7	2.07
Nepal				44.0	23.0	1.91	81.3	52.6	1.55	64.2	35.8	1.79
The Philippines	53.1	28.0	1.90	50.7	21.5	2.36	21.3	7.2	2.96	10.3	2.7	3.81
Thailand				15.5	10.2	1.52	22.9	12.3	1.86	7.5	3.3	2.27
Brazil				32.6	13.1	2.49	40.6	14.4	2.82	31.1	10.7	2.91
Bolivia							55.3	16.0	3.46	36.1	8.9	4.06
Guatemala	71.9	33.7	2.13				68.6	28.2	2.43	47.8	16.8	2.85
Peru	67.0	46.1	1.45	64.6	40.4	1.60						
Uruguay							11.0	5.2	2.12	6.6	2.9	2.28

Source: Data on poverty is from the Bank Development Indicators (World Bank, 2002). Data on illiteracy are from UNESCO, Statistical Yearbooks for various years (1970-1998).

Table 2
Descriptive Statistics

	Openness	FDI	M2/GDP	Inequality Measure
Mean	64.398	1.308	25.635	0.6215
Median	58.510	0.637	20.620	0.550
Maximum	176.20	28.917	77.190	29.12
Minimum	31.35	-3.265	7.4200	-38.42
Standard deviation	25.998	3.328	15.864	5.75

Table 3
Pooled Least-Squares *OLS* Estimation

Dependent variable: (agriculture growth/manufacturing growth)

	<i>Coefficient</i>	<i>t-statistic</i>
Constant	-1.5760	-0.8144
Openness	0.0277	1.0641
FDI	0.0489	0.7842
M2/GDP	0.0015	0.9473
Number of observations	85	
Adjusted R ²	0.015	
F-test	0.431	

*** indicates significance at 0.01.

Table 4
Pooled Least-Squares *GLS* Estimation

Dependent variable: (agriculture growth/manufacturing growth)

	<i>Coefficient</i>	<i>t-statistic</i>
Constant	-1.4447	-10.229***
Openness	0.0252	19.517***
FDI	0.0282	0.867
M2/GDP	0.0038	0.770
Number of observations	85	
Adjusted R ²	0.86	
F-test	177.85	

*** indicates significance at 0.01.

Table 5

Fixed-Effects (GLS) Estimation^a

Dependent variable: (agriculture growth/manufacturing growth)

	<i>Coefficient</i>	<i>t-statistic</i>
Openness	0.0169	31.641***
FDI	-0.0132	-32.146***
M2/GDP	0.0495	50.391***
Number of observations	85	
Adjusted R ²	0.99	

*** indicates significance at 0.01.

^a White heteroscedasticity-consistent standard errors and covariance

Table 6

Adjusted Fixed-Effect (GLS) Estimation^a

Dependent variable: (agriculture growth/manufacturing growth)

	<i>Coefficient</i>	<i>t-statistic</i>
Openness	0.0089	19.111***
FDI	0.0222	4.071***
M2/GDP	0.00006	0.005
Northern Africa Dummy	0.0775	1.043
Southern Africa Dummy	-0.3032	-6.788***
Number of observations	85	
Adjusted R ²	0.436	
F-test	17.26***	

*** indicates significance at 0.01.

^a White heteroscedasticity-consistent standard errors and covariance

Figure 1. Openness and agriculture share of GDP (value added) in 1999

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>Sübüdey 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 Baliamoune-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 Baliamoune-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