

von Hagen, Jürgen; Zhou, Jizhong

Working Paper

The determination of capital controls: Which role do exchange rate regimes play?

ZEI Working Paper, No. B 08-2003

Provided in Cooperation with:

ZEI - Center for European Integration Studies, University of Bonn

Suggested Citation: von Hagen, Jürgen; Zhou, Jizhong (2003) : The determination of capital controls: Which role do exchange rate regimes play?, ZEI Working Paper, No. B 08-2003, Rheinische Friedrich-Wilhelms-Universität Bonn, Zentrum für Europäische Integrationsforschung (ZEI), Bonn

This Version is available at:

<https://hdl.handle.net/10419/39557>

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

Jürgen von Hagen, Jizhong Zhou

**The Determination of
Capital Controls: Which
Role Do Exchange Rate
Regimes Play?**

Working Paper

**B 08
2003**

The Determination of Capital Controls: Which Role Do Exchange Rate Regimes Play?

Jürgen von Hagen^{*}

ZEI, University of Bonn, Indiana University, and CEPR

and

Jizhong Zhou^{**}

ZEI, University of Bonn, and Shanghai University of Finance and Economics

Revised, April 2003

Abstract

This paper investigates the role of exchange rate regime choices in the determination of capital controls in transition economies. We first use a simultaneous equations model to allow direct interactions between decisions on capital controls and on exchange rate regimes. We find that exchange rate regime choices strongly influence the imposition or removal of capital controls, but the feed-back effect is weak. We further estimate a single equation model for capital controls with exchange rate regime choices as independent variables, and we find that there is a hump-shaped relationship between exchange rate regime flexibility and capital control intensity.

Keywords: Capital controls; Exchange rate regimes; Transition economies

JEL Codes: E42; F21; F33; P24.

1 Introduction

The turbulence in the international financial markets and the reoccurrence of currency crises in the 1990s have once again sparked a debate on the merits of increased international capital mobility. The fact that international capital movements played an important role in recent financial and currency crises has lead many academic researchers and policy advisors to reassess the implications of capital mobility, especially for the viability of various exchange rate regimes. Some authors argue for a “bi-polar” solution for the choice of exchange rate regimes and recommend adjustment of exchange arrangements to the new environment of heightened capital mobility (Eichengreen, 1994; Fischer, 2001). Other authors warn against the excessive volatility in the financial markets associated with free capital movements and advocate imposing capital controls to limit capital mobility. With capital movements under check, intermediate exchange arrangements (conventional pegs, crawling pegs or bands, and target zones) remain a viable and attractive option for many countries (Wyplosz, 2001; Williamson, 2000).

These two strands of research both rely on the proposition that exchange rate stability and monetary policy autonomy are not jointly achievable under free capital mobility, the so-called “impossible trinity,” but they look at it from different angles. The “bi-polar” view emphasizes the trade-off between exchange rate stability and monetary

^{*} Correspondence: Center for European Integration Studies (ZEI), Walter-Flex-Strasse 3, D-53113 Bonn, Germany. Tel.: +49+228+739199, Fax.: +49+228+731809, E-mail: vonhagen@uni-bonn.de

^{**} Tel.: +49+228+734928, E-mail: zhou@united.econ.uni-bonn.de

autonomy given free capital mobility and questions the viability of intermediate exchange rate regimes without the support of capital controls. An implication of this view is a possible hump-shaped relationship between the flexibility of exchange rate regimes and the intensity of capital controls: While fixed and flexible regimes can live with high capital mobility, intermediate regimes are expected to be associated with higher intensity of capital controls. The views favoring capital controls challenge the desirability of unrestricted international capital movements in the first place. They argue that restrictions on capital mobility may be required to achieve second-best solutions in the face of capital market distortions, and that the choice of the exchange rate regime should take existing restrictions into account.

The empirical literature has so far neglected the interdependence between the choice of exchange rate regimes and restrictions on capital mobility as well as the possibility of a non-monotonic relationship between the two. In this paper we attempt to fill this blank in an analysis of the determination of capital controls in transition economies during the 1990s.¹ In order to integrate the analysis of the two topics, we construct a simultaneous equations model to describe the joint determination of capital controls and the choices of exchange rate regimes. After establishing the recursive structure of that model empirically, we estimate a single-equation model for capital controls, which explicitly allows for a non-monotonic effect of the rigidity of exchange rate regimes on the intensity of capital controls.

The rest of the paper is organized as follows. Section 2 provides a brief review of the theoretical underpinnings of capital controls as well as the existing empirical evidence. Section 3 discusses the measurement of capital controls and explains their determinants. The simultaneous equations model for both capital controls and exchange rate regime choices is introduced in Section 4, while the single equation model for capital controls is presented in Section 5. Some conclusions are summarized in Section 6.

2 Capital Controls: Theory and Evidence

2.1 Theoretical Arguments²

Preexistence of Distortions and the Second-best Argument

Traditional literature justifies the imposition of capital controls on the grounds of preexisting distortions in the capital market such as asymmetric information and limited rationality (Mathieson and Rojas-Suarez, 1993). “Throwing sand in the wheels” of the financial markets, such as imposing capital controls, can reduce financial market volatility caused by such distortions (Eichengreen et al., 1995). Another distortion is that, due to political instability and poor protection of property rights (Tornell and Velasco, 1992; Mathieson and Rojas-Suarez, 1993), countries may be subject to high country risk premia when borrowing in international capital markets. Capital controls help prevent capital outflows and retain domestic savings in the economy to avoid the high cost of foreign financing. Another distortion is connected to inefficiencies of the tax system, especially the inability of the authorities to tax income from foreign sources, which may motivate capital outflows for tax evasion (Razin and Sadka, 1991). In the context of such distortions, capital controls are viewed as policy instruments to achieve a second-best solution.

¹ The transition economies under investigation are Albania, Armenia, Azerbaijan, Belarus, Bulgaria, Croatia, Czech Republic, Estonia, Georgia, Hungary, Kazakhstan, Kyrgyzstan, Latvia, Lithuania, Macedonia, Moldova, Poland, Romania, Russia, Slovak Republic, Slovenia, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan.

² See Dooley (1996) for an excellent survey of the relevant literature on capital controls.

Multiple Equilibria and First-Best Arguments

Recent studies on self-fulfilling currency crises imply that capital controls can even be first-best solutions, since they limit the ability of private agents to attack fundamentally sound exchange rate pegs in the first place. Without the protection of capital controls, a fixed exchange rate, though consistent with economic fundamentals, may not be sustainable, if market perceptions of its viability change (Obstfeld, 1986; Dooley, 1996). The existence of multiple equilibria in foreign exchange markets with the same set of fundamentals justifies the imposition of capital controls to make sudden changes in private expectations less likely.

Political Economy

Research in the tradition of political economy relates the imposition of capital controls to partisan conflicts and public finance considerations. If Leftist parties draw support mainly from the labor class, while Rightist parties tend to receive support from capital owners, left-wing governments are more likely to tax capital incomes and, for this purpose, to impose capital controls than right-wing governments (Quinn and Inclán, 1997; Epstein and Schor, 1992). Since capital controls help maintain the tax base for both capital levies and the inflation tax, governments with difficulties in financing their expenditures from other revenue sources may find them useful in managing public finance.

2.2 Empirical Evidence³

Many empirical studies consider only the presence or absence of capital controls and capture it by a dummy variable (Alesina et al., 1994; Grilli and Milesi-Ferretti, 1995). Some studies use a more refined measure of capital account openness proposed by Quinn (1997), which is based on a careful reading of national regulations on international capital transactions and a differentiated coding of various degree of capital control intensity (Quinn and Inclán, 1997; Dailami, 2001). Most recent studies take advantage of a much more detailed classification of capital transactions by the IMF, and use the disaggregated information about the existence of controls on each category to construct almost continuous indices for the intensity of capital controls (Johnston and Tamirisa, 1998).

Several studies include variables reflecting partisan conflicts as determinants of capital controls and find that left-wing governments and majority governments are more likely to impose capital controls (Alesina et al., 1994; Quinn and Inclán, 1997). Many studies find that distortions in the tax system, especially its low efficiency, are a common determinant of capital controls (Milesi-Ferretti, 1998; Dailami, 2001). Large governments and heavy debt burdens are found to make the existence of capital controls more likely (Grilli and Milesi-Ferretti, 1995; Berger et al., 2001). As far as economic institutions are concerned, central bank independence is found by some studies to be positively associated with capital account openness, supporting the view that an independent central bank makes it difficult for the government to generate seignorage revenue and, hence, less necessary to impose capital controls to secure the tax base for inflation taxes (Alesina et al., 1994; Epstein and Schor, 1992). From the perspective of crises prevention, countries with higher risk of currency crises due to pegged or tightly managed exchange rates or high current account deficits are found to be more prone to impose capital controls (Johnston and Tamirisa, 1998; Berger et al., 2001).

There are two methodological problems in this empirical literature. One is the roughness of measuring the intensity of capital controls. Since refined measures of capital controls are available only for a limited number of countries (e.g. Quinn's index) or for

³ Eichengreen (2001) reviews the literature on the measurements, causes, and effects of capital account liberalization. Also see Dooley (1996).

some particular years (e.g. Johnston and Tamirisa's measure for the post-1996 period), most studies rely on a simple dummy variable to capture the presence of capital controls.

The other problem is the likely endogeneity of exchange rate regimes to capital controls, since some studies find that capital controls make pegged exchange rate regimes more likely to be adopted and more sustainable (Edwards, 1996; Berger et al., 2000). Treating exchange rate regime choices as exogenous variables could create a simultaneity bias in the estimation.

3 Measurement and Determinants of Capital Controls

3.1 An Index of Capital Controls

Measuring the intensity of capital controls is difficult (Eichengreen, 2001). While a dummy variable for capital controls is simple but rough, more sophisticated measures have much smaller country and time coverage, which limits their usage substantially. In this paper, we construct our own index of capital controls for 25 transition economies in the 1990s, based on information from the IMF's *Annual Report on Exchange Arrangements and Exchange Restrictions (AREAER)*. Starting with the 1997 *AREAER* (for 1996), the IMF began to provide information about the presence or absence of controls on ten or eleven types of capital transactions.⁴ Based on this disaggregated information, our measure of capital controls is derived by dividing the number of capital transactions subject to controls by the total number of capital transactions considered in the analysis.⁵ For the early 1990s, we use the relevant information from earlier issues of *AREAER* to construct the measure in the same way. This approach produces an index of capital controls (CAP) for the empirical analysis. Higher values denote more intensive controls on capital transactions.⁶ The index is continuous and allows for more convenient treatment in empirical analysis. It captures not only the existence, but also the intensity of capital controls, albeit in an indirect way. In practice, restrictions on one type of transaction can be circumvented through other transactions not subject to controls. Therefore, the effectiveness of each control measure is larger, if other types of transactions are subject to controls as well. A larger value of our index thus does not merely reflect more types of control being imposed, it is also a proxy for higher degree of intensity of the existing controls.

Figure 1 shows the distribution of our index of capital controls (CAP) in 25 transition economies during 1990-1999. In the upper panel the index is shown in its original form. The horizontal axis shows the index values, ranging from 0 for fully open capital

⁴ The 1997 *AREAER* identifies ten categories of capital transactions that may be subject to controls. They are controls on (1) capital market securities, (2) money market instruments, (3) collective investment securities, (4) derivatives and other investments, (5) commercial credits, (6) financial credits, (7) guarantees, sureties, and financial backup facilities, (8) direct investment, (9) liquidation of direct investments, and (10) real estate transactions. Starting with the 1998 *AREAER* an additional type of control is identified, namely controls on personal capital movements.

⁵ For some countries or years information on some types of controls are missing, or the existing information is inconsistent. We treat these transactions as subject to controls. While this treatment certainly biases the measure toward more closed capital account, it is justified by the observation that these transactions are less developed and less important in the relevant countries, possibly due to less developed capital market. This is in turn consistent with a more closed capital account.

⁶ Johnston and Tamirisa (1998) also use the detailed information from IMF's *AREAER* to construct measures for the intensity of capital controls, which are defined as the number of existing controls, both for overall capital account and for each type of capital transactions. The only difference between their measure and our index is that we normalize the number of observed controls by the total number of potential controls. This normalization is appropriate for our data due to changing number of types of capital transactions, while Johnston and Tamirisa (1998) only consider one single cross section for 1996, so the change in the number of potential controls is not an issue.

accounts to 1 for fully closed ones. The vertical axis reports the sample share of various realizations of the index. The figure shows that 11 percent of the total of 206 country-year observations have very open capital accounts (index values not exceeding 0.1.) At the opposite end, 38 percent of all cases have largely closed capital controls (index values between 0.8 and 0.9). Another 26 percent of cases has almost full capital controls with index values above 0.9. It is clear from Figure 1 that the index is dominated by the observations with nearly closed capital accounts.

Figure 1: Distribution of the Index of Capital Controls (CAP)

Since the index by construction is bounded between 0 and 1, it cannot be used directly as a dependent variable in regression analysis. To solve this issue we first replace the boundary values 0 with 0.01 and 1 with 0.99, respectively, and then transform the data according to the formula $\log[x/(1-x)]$.⁷ The sample distribution of the transformed index is depicted in the lower panel. This transformed CAP will be used in the following empirical analysis.

3.2 Determinants of Capital Controls

The literature has identified various potential determinants of the choice of capital controls. Detailed definitions and data sources of the variables are given in Appendix I.

⁷ We also experiment with other alternatives, e.g. replacing 0 (1) with the mean between 0 (1) and the second lowest (highest) index value before the transformation. The empirical results with this type of transformed index, however, are very similar to those reported here, showing that our results are robust to different ways of transformation.

Exchange Rate Regimes

We define exchange rate regimes (ERR) on the basis of the IMF's classification, which distinguishes eight different regimes.⁸ For each country, the exchange rate regime prevailing at the end of a year is used as *the* regime for that year.⁹ To simplify the analysis of the simultaneous determination of capital controls and exchange rate regime choices, we aggregate the 8 regimes into three groups: fixed, intermediate, and flexible regimes. Obviously, this aggregation involves some degree of arbitrariness, as the division between any two adjacent regime groups is not always conceptually clear-cut.¹⁰ Making use of the full classification of eight regimes, however, is difficult in the empirical analysis, as some cells would end up having very few observations. In the empirical work below, the choice of ERR is represented by an index variable assuming values of one, two, and three, with higher values for more flexible exchange rate regimes.¹¹

Institutional and Structural Features

Within this group of explanatory variables, the first important feature identified by the empirical literature is the degree of central bank independence (CBINDEP). With a dependent central bank, the government can easily influence the monetary policy stance and is more likely to rely on seigniorage revenue, which requires capital controls as necessary compliments. The data on CBINDEP for the transition economies is an index of the legal independence of the central banks constructed by Cukierman et al. (2000), with higher values assigned to more independent central banks.

A second institutional determinant for capital controls is a country's acceptance of Article VIII of the IMF's *Articles of Agreement*. The acceptance of Article VIII signifies the opening of the current account, which may lead to the loosening or removal of some capital controls, especially those on trade-related capital flows. Moreover, maintaining current account convertibility opens some legal channels for private agents to circumvent the existing capital controls, reducing their effectiveness. All these suggest that an Article VIII status may be more conducive to capital account liberalization. A dummy variable (ART8) is designed to capture this effect. It takes a value of one in the year when a country accepts the Article VIII obligation and after, and zero otherwise.

The third variable measures the health or fragility of the financial institutions. With strong and well-functioning financial markets, countries are better equipped to cope with flows of capital and more able to benefit from free capital movements. In contrast, underdeveloped or weak financial institutions, a legacy of past financial depression in the transition economies, need more intensive protection against foreign competition, which calls for capital controls to buy time for financial reform. Our proxy for financial fragility in the transition economies (FINREF) is the index of financial reform compiled by the European Bank for Reconstruction and Development (EBRD). The higher the EBRD index,

⁸ These are official exchange rate regimes reported by the national authorities to the IMF. Due to space limit we do not report results based on de facto exchange rate regimes, which are generally consistent with those reported here, especially when the determination of capital controls is investigated.

⁹ An alternative is to use the "main" exchange rate regime, which lasts at least six months in a given year, as the exchange rate regime for that year. The difference between the "main" exchange rate regimes and the end-of-year regimes is generally ignorable, and empirical results with the "main" regimes are almost identical to those reported here. Moreover, the identification of the "main" regime is difficult if a country changes its exchange rate regime exactly in the middle of a year, e.g. the Bulgarian switch from an independent float to a currency board arrangement on July 1, 1997.

¹⁰ For example, whether the conventional fixed-but-adjustable pegs should be classified as fixed or intermediate regimes is a debatable issue.

¹¹ Johnston and Tamirisa (1998), for example, include an exchange regime index in their analysis. The index takes integer values from 1 (for fixed regimes) to 5 (for free floating regimes).

the better the quality of financial institutions measured by the standard in matured market economies, and the less protection required in the form of capital controls.

Public Finance Considerations

Countries with inefficient tax systems or narrow bases may wish to impose capital controls to allow the government to collect sufficient revenues. This suggests that tax system efficiency and the size of the government should be considered as determinants of capital controls. Because the efficiency of the tax system is difficult to measure in a straightforward way, we use the share of tax on income, profits, and capital gains in total tax revenue (INCOMTAX) as a proxy. A higher share of income taxes reflects not only an enlargement of the tax base, but an improvement of efficiency in taxation as well. The larger the government, the stronger incentive to maintain or intensify capital controls to secure sufficient government revenues. We use the share of general government expenditures in GDP (GOVEXP) as a measure for the government size.

External Payments

Large current account deficits increase the desirability of capital controls to avoid balance-of-payments difficulties and to ensure that sufficient foreign exchange resources be retained domestically (Grilli and Milesi-Ferretti, 1995). Current account balances (CURRACCT) are measured in percent of GDP, with positive (negative) values denoting surpluses (deficits).

Another variable here is external indebtedness, measured by the ratio of external debt to GDP (DEBT). Heavy external debt may force the government to impose capital controls to ensure the retention of foreign exchange revenues for debt-servicing purpose (Berger et al., 2001).

4 A Simultaneous Equations Model for Capital Controls and Exchange Rate Regime Choices

4.1 Model and Estimation Procedure

The structural form of our simultaneous equations model consists of two equations:¹²

$$CAP = ERR^*\gamma_1 + X_1\beta_1 + u_1, \quad (1)$$

$$ERR^* = CAP\gamma_2 + X_2\beta_2 + u_2, \quad (2)$$

where CAP is our (transformed) capital control index and ERR* is the latent variable associated with ERR, the observed discrete exchange rate regime (ERR) choices. X_1 is a row vector of determinants of capital controls, and X_2 contains determinants of exchange rate regime choices. The error terms, u_1 and u_2 , are both independently and identically distributed (i.i.d.) normal with zero mean and finite variance and are independent of each other. The first equation describes the choice of capital controls, the second the choice of the exchange rate regime. A fundamental difficulty is that the latter is a discrete choice. According to our model, this choice depends on the unobserved variable ERR*, which can be thought of as a measure of exchange rate flexibility. The latent variable ERR* is linked to the observed choice of exchange rate regime by the following rule:

$$ERR = 3 \quad \text{for floating regimes,} \quad \text{if } ERR^* > c \ (c > 0), \quad (3a)$$

$$ERR = 2 \quad \text{for intermediate regimes,} \quad \text{if } 0 < ERR^* \leq c, \quad (3b)$$

$$ERR = 1 \quad \text{for fixed regimes,} \quad \text{if } ERR^* \leq 0. \quad (3c)$$

Here c is a positive threshold differentiating between flexible and intermediate regimes. The threshold differentiating between intermediate and fixed regimes is normalized to zero.

¹² For ease of exposition, the country and time subscripts are omitted.

It might be tempting to include the observed exchange rate regime choices ERR in (1) instead of its latent counterpart ERR*. But this would lead to a logical inconsistency of the model. As shown in Appendix II, if ERR is used in (1), consistency requires that either CAP is exogenous to ERR*, or ERR* exogenous to CAP, or both. This would exclude the interdependence of the two decisions suggested by the theoretical literature, which we wish to test for in the empirical analysis.

As discussed in Heckman (1978), the structural parameters in the model characterized by (1), (2), (3a)-(3c) are identifiable (up to some proportionality), if there is at least one variable in X_1 not included in X_2 , and at least one variable in X_2 not included in X_1 . But the system is over-identified if, say, more than one variable in X_1 are not included in X_2 . Over-identification implies that the estimators are not unique. To assure unique and consistent estimation, Heckman (1978) suggests a two-stage estimation procedure, which we follow in our empirical analysis. To save space we only briefly sketch the estimation procedures here, detailed explanations can be found in Appendix II.

At the first stage we create appropriate instruments for the endogenous variables appearing on the right-hand side (RHS) of the structural equations. For the continuous index of capital controls, OLS can be applied; for the discrete exchange rate regime choices, we use probit maximum likelihood (ML) estimation. We use the fitted values of CAP and ERR* based on consistent estimates of the reduced-form coefficients as instruments.¹³ At the second stage we replace CAP and ERR* in the structural equations by their respective instruments, and estimate the model with OLS or probit ML method to obtain consistent estimates of the structural coefficients.

The row vector X_1 contains the following explanatory variables for capital controls: central bank independence (CBINDEP), Article VIII acceptance (ART8), fragility of financial institutions (FINREF), tax system efficiency (INCOMTAX), government size (GOVEXP), current account balance (CURRACCT), and external debt stock (DEBT). Since the last five variables might be endogenous to capital account liberalization, these variables are instrumentalized by using their own one-year lagged values as instruments. Also included in X_1 are dummies for country groups and time periods. We construct three country-group dummies to account for group-specific fixed effects:¹⁴ EUCAND1 for the first-round EU accession candidates, EUCAND2 for the second-round candidates, and CIS for the member countries of the Commonwealth of Independent States (CIS).¹⁵ The remaining three countries (Albania, Croatia, and Macedonia) are therefore used as the reference group. Because accession to the European Union (EU) requires liberalization of capital accounts, we expect EU candidates, especially those advanced in this process, should have less capital controls than other transition countries. The time dummies are for the period 1990-1993 (PERIOD1) and 1994-1996 (PERIOD2).¹⁶ The most recent period (1997-1999) is used as the reference. The first period corresponds roughly to the starting stage of transition, while the last one to the period of recurrent financial crises.

The row vector X_2 has the explanatory variables for the choice of the exchange rate regimes. The relevant literature (see von Hagen and Zhou (2002) for a review) suggests that the choice of exchange rate regimes depends on a number of country characteristics and

¹³ For ERR*, it is actually the fitted value of the normalized latent variable. See Appendix II for details.

¹⁴ We use group dummies instead of country dummies for two reasons: to detect groupwise heterogeneity and to save degrees of freedom.

¹⁵ The differentiation between EUCAND1 and EUCAND2 is now less relevant, as most of the candidates will join the EU in May 2004. For the period under our investigation, however, this differentiation makes sense, since two groups of countries are usually different in their reform efforts and the speed of transition.

¹⁶ Introducing annual dummies for each calendar year is inappropriate for our sample due to lack of data for some countries in the early years.

policy variables. Specifically, the size of the economy measured in terms of real GDP (GDP), the degree of openness (OPENNESS), and the commodity concentration (COMCON) play a role in the choice of an exchange rate regime. Since many of the countries in our data set have the EU as their main trade partner, we also use openness to the EU as an explanatory variable. Furthermore, our earlier empirical work (von Hagen and Zhou, 2002) shows that this choice is affected by the degree of financial market deepening measured in terms of the ratio of broad money (M2) to GDP (MONEY) and the availability of international reserve assets (RESERVE). We also include dummies for country groups and time periods. Except for the dummy variables, the explanatory variables are all instrumentalized by their own one-year lagged values to attenuate potential simultaneity of these variables.

4.2 Results

Table 1 reports the empirical results with three ordered exchange rate regime choices (ERR). Three specifications are estimated: (1) both currency boards and conventional pegs are treated as fixed regimes, both managed floats and free floats are regarded as floating regimes, and all the other regimes form the intermediate group; (2) conventional pegs are reclassified as intermediate regimes, others being unchanged; (3) both conventional pegs and managed floats are reclassified as intermediate regimes, others being unchanged. As can be seen from Table 1, for both dependent variables, the results change little across specifications, showing that our findings are robust to the alternative classifications of some controversial regimes.

It is clear from Table 1 that ERR choices strongly influence the choice of capital controls. The coefficient on ERR* is always positive and highly significant, showing that the intensity of capital controls increases in the desired flexibility of exchange rate regimes. This finding is consistent with the implication of the “impossible trinity” in the sense that, if countries switch from fixed regimes to intermediate ones, capital controls will be intensified to help sustain the exchange rate regimes. But our finding predicts a further tightening of capital controls when more flexible regimes are adopted. While this is not demanded by the “impossible trinity”, it is consistent with the “fear-of-floating” phenomenon, the observation that many developing and transition economies declare floating rates as official regimes, but in practice control or manage the exchange rates heavily to avoid large volatility (Calvo and Reinhart, 2000). Countries following this practice still resort to capital controls to help manage their exchange rates. Moreover, a positive association between flexible exchange rates and capital controls could arise, when countries are driven off a fixed regime in a crisis during which capital controls are instituted to help manage the situation while the exchange rate is floated.¹⁷

Our results also show that greater central bank independence and the liberalization of current account contribute to the removal of capital controls, but larger size of the government and larger external debts make capital controls more intensive. These results are consistent with our expectations. Tax system efficiency does not seem to be an important determinant of capital controls in transition economies. The positive coefficients for FINREF and CURRACCT suggest that countries with stronger financial institutions or current account surpluses tend to have more closed capital accounts, which is against our expectations. A suggestive explanation of the former is governments in transition economies have imposed capital controls as part of a strategy to develop new financial institutions and markets under some protection from foreign competition and the volatility of international capital movements. Such a strategy would lead to a positive association between FINREF

¹⁷ We thank an anonymous referee for pointing out this possibility.

and CAP during the reform process. The positive coefficient on CURRACCT may reflect reverse causality even after using lagged variables as instruments. If capital account liberalization leads to net capital inflows due to improved confidence of foreign investors in the recipient countries, lower-level capital controls could be associated with current account deficits.

Table 1: Results of the Simultaneous Equations Model

	<i>Coeff.</i>	<i>t-Ratio</i>	<i>Coeff.</i>	<i>t-Ratio</i>	<i>Coeff.</i>	<i>t-Ratio</i>
CAP						
ERR*	0.36 ***	4.25	0.35 ***	4.17	0.34 ***	3.86
CBINDEP	-2.81 **	-2.20	-2.70 **	-2.12	-3.00 **	-2.34
ART8	-1.19 **	-2.80	-1.08 **	-2.47	-1.26 ***	-2.90
FINREF	1.10 **	2.24	1.12 **	2.27	1.14 **	2.28
INCOMTAX	0.87	0.40	1.18	0.53	-0.44	-0.20
GOVEXP	7.88 ***	4.42	7.70 ***	4.22	7.45 ***	4.05
CURRACCT	8.06 **	2.22	8.28 **	2.26	8.80 **	2.37
DEBT	1.08 **	2.39	1.23 ***	2.70	0.85 *	1.94
EUCAND1	-1.17 *	-1.97	-1.07 *	-1.80	-0.62	-1.01
EUCAND2	-0.68	-1.34	-0.64	-1.24	-0.40	-0.71
CIS	0.75	1.29	0.73	1.25	1.18 *	1.89
PERIOD1	-0.35	-0.50	-0.40	-0.58	-0.84	-1.16
PERIOD2	-1.19 ***	-3.31	-1.16 ***	-3.24	-1.46 ***	-3.93
<i>R²-adjusted</i>	0.27		0.27		0.27	
<i>F-value</i>	5.57 ***		5.52 ***		5.45 ***	
ERR						
CAP	-0.17	-1.08	-0.04	-0.23	-0.05	-0.29
OPENNESS	-0.23	-0.62	-0.81 **	-2.25	-1.36 ***	-3.69
OPENTOEU ²	5.46 ***	3.09	4.41 **	2.55	6.03 ***	3.16
COMCON	6.13 **	2.52	6.40 **	2.55	6.28 ***	2.68
GDP	0.08	0.54	-0.15	-0.87	-0.18	-1.10
MONEY	2.29 ***	2.95	3.11 ***	3.98	3.20 ***	3.74
RESERVE	-0.70 ***	-3.14	-0.65 ***	-3.34	-0.55 ***	-2.62
EUCAND1	-1.24 *	-1.89	-1.19 *	-1.73	-2.05 ***	-2.67
EUCAND2	0.04	0.08	-0.20	-0.40	-0.25	-0.45
CIS	2.72 ***	3.85	2.36 ***	3.89	2.10 ***	3.13
PERIOD1	0.44	0.92	0.59	1.10	1.47 ***	2.77
PERIOD2	-0.02	-0.12	0.02	0.05	0.72 ***	2.79
<i>Log-likelihood</i>	-109.5		-94.1		-83.3	
<i>Correct pred. (%)</i>	72.2		74.1		75.9	
<i>Observations</i>	158		158		158	
H₀ : $\tilde{\alpha}_2 = 0$						
<i>LR</i>	1.19		0.06		0.09	
<i>Wald</i>	1.17		0.05		0.09	
<i>LM</i>	1.28		3.02 *		1.19	

Note: *, **, and *** indicate significance at 10%, 5%, and 1% level, respectively. For CAP determination, heteroscedasticity-consistent variance-covariance matrix is used. The ERR choices are ordered (thresholds not reported). Each model is estimated with constant terms for both structural equations.

The results for the country group dummies confirm our expectations that the EU candidates maintain more liberal capital accounts than other transition economies. This is particularly true for the first-round candidates, which had to open their capital accounts as part of the accession process. The coefficients on the period dummies suggest that the most recent period (1997-1999) witnessed an increase in the intensity of capital controls in transition economies, which might be related to the frequent occurrence of financial crises during this period.

Turning to the model for ERR choices, the first important result is that the choice of capital controls does not seem to influence the ERR choice significantly. Since a formal Hausmann (1983)-type exogeneity test is impossible due to the unobservability of the latent variable ERR^* , we run likelihood-ratio (LR) tests, Wald tests, and Lagrange multiplier (LM) tests for the null hypothesis that $\tilde{\alpha}_2=0$. The bottom panel of Table 1 shows that the test statistics are insignificant in almost all cases. Only the LM statistic for the second specification is marginally significant.

We conclude that empirically the choice of exchange rate regimes does not depend significantly on the intensity of capital controls. In view of the result that the choice of capital controls does depend significantly on the choice of exchange rate regime, the empirical model has a recursive structure. The interpretation is that the choice of exchange rate regimes precedes the choice of capital controls, and that governments tend to use capital controls to help manage their declared exchange rate regimes. The methodological implication is that we can treat ERR^* as a predetermined variable in equation (1).

The results regarding the remaining variables are largely consistent with those in von Hagen and Zhou (2002). Countries which are highly open to foreign trade, diversified in commodity structure of trade, and have sufficient international reserves are more likely to adopt fixed-rate regimes. On the contrary, very high trade openness to the EU as well as financial deepening tend to make countries to select flexible exchange arrangements. Moreover, the CIS countries show a stronger preference for more flexible regimes than the other transition economies, while the first-round EU candidates seem to be more interested in stable exchange rates. As far as the evolution of exchange rate regimes is concerned, there is weak evidence only showing that exchange regimes are gradually evolving toward arrangements with more stable exchange rates.

5 A Single Equation Model for Capital Controls

The recursive structure of the model estimated in section 4 allows us to analyze the choice of capital controls using a single-equation model. In this section we use such a model to pursue the possibility of a non-linear relationship between the ERR choice and the intensity of capital controls.

5.1 Three Specifications of the Model

The first specification of a single equation model relates capital controls to exchange rate regime choices and other explanatory variables through the following equation:¹⁸

$$CAP = ERR\hat{\alpha}_1 + ERR^2\hat{\alpha}_2 + X_1\hat{\epsilon} + \hat{a} \quad (4)$$

where ERR is defined as before and \hat{a} is an i.i.d. normal error term. If governments choose low levels of capital controls for both very rigid and very flexible ERR , but high levels of controls for intermediate regimes, $\hat{\alpha}_1$ should be positive and $\hat{\alpha}_2$ negative.

The second specification of the model substitutes the observed regime choice (ERR) with its latent counterpart (ERR^*). That is,

¹⁸ For ease of exposition, the country and time subscripts are all omitted.

$$CAP = ERR \cdot \hat{a}_1 + ERR^2 \cdot \hat{a}_2 + X_1 \hat{e} + \hat{a} \quad (5)$$

This specification captures the idea that it is the *desired* exchange rate flexibility, which influences the intensity of capital controls. Here, ERR^* is the latent variable estimated from our model developed in section 4, using equation (2) with $\tilde{a}_2=0$.

Specifications (4) or (5) can detect a non-linear relationship, but do not directly point out which regime is associated with the most intensive capital controls. To achieve this objective we construct dummy variables for each regime, and allow them to assert different influences on capital control intensity. This leads to the third specification:

$$CAP = \sum_{i=1}^{N-1} ERD_i \hat{a}_i + X_1 \hat{e} + \hat{a} \quad (6)$$

where ERD_i is the dummy for the i -th regime and \hat{a}_i the corresponding coefficient. Since we include a constant term in X_1 , one regime dummy must be excluded to avoid perfect multicollinearity. The excluded regime is then used as the reference regime. For our analysis the exchange rate regimes are classified based on the IMF's eight-regime scheme, and we do not observe cases of currency unions in the transition economies in the 1990s, so we set $N=7$ and use managed floats as the reference regime.

5.2 Results

Table 2 reports the empirical results.

Table 2: Results of the Single Equation Model

	Coeff.	t-Ratio	Coeff.	t-Ratio	Coeff.	t-Ratio
ERR	3.22 **	2.18				
ERR ²	-0.67 *	-1.85				
ERR*			0.62 ***	2.97		
ERR* ²			-0.11 *	-1.76		
CBA					-1.98 ***	-3.36
PEG					-0.65	-1.42
HB					-0.26	-0.53
CP					0.30	0.52
CB					0.61	1.25
FF					0.05	0.10
CBINDEP	-1.75	-1.36	-2.29 *	-1.80	-1.74	-1.45
ART8	-1.48 ***	-3.35	-1.28 ***	-2.94	-1.37 ***	-2.87
FINREF	0.66	1.35	0.79 *	1.65	0.58	1.22
INCOMTAX	-0.80	-0.37	1.03	0.46	-1.55	-0.72
GOVEXP	7.16 ***	3.96	5.91 ***	3.49	6.67 ***	3.95
CURRACCT	12.36 ***	2.96	7.43 **	1.98	11.88 ***	2.78
DEBT	1.02 **	2.07	1.15 **	2.58	0.91 *	1.82
EUCAND1	-1.38 **	-2.35	-1.51 **	-2.47	-1.28 **	-2.39
EUCAND2	-0.80	-1.64	-1.27 **	-2.37	-0.56	-1.11
CIS	0.65	1.18	-0.22	-0.33	0.65	1.14
PERIOD1	-0.75	-1.06	-0.39	-0.57	-0.82	-1.21
PERIOD2	-1.30 ***	-3.46	-1.21 ***	-3.26	-1.24 ***	-3.13
CONSTANT	-3.38 **	-2.19	-0.20	-0.18	0.67	0.59
R ² -adjusted	0.26		0.27		0.28	
F-value	5.21 ***		5.02 ***		4.39 ***	
Observations	168		157		168	

Note: *, **, and *** indicate significance at 10%, 5%, and 1% level, respectively. Heteroscedasticity-consistent variance-covariance matrix is used.

The first point to note is that the exchange rate regime choices do influence the intensity of capital controls in a hump-shaped way. For both observed and desired exchange rate regime choices, the intensity of capital controls first increases in the flexibility of exchange rate regimes, as evidenced by the positive coefficient for ERR or ERR*, but then decreases when very flexible regimes are selected or intended, as can be inferred from the negative coefficients for the two squared terms. The most intensive capital controls are associated with intermediate regimes (ERR=2).¹⁹ This non-linearity is significant in the data.

A closer look at the role of each exchange rate regime reveals that, compared to managed floats, hard pegs are associated with significantly more liberalized capital accounts, while crawling pegs and crawling bands require more intensive capital controls. All these results are consistent with the “hollowing-out” hypothesis, which argues that only hard pegs and very flexible regimes are viable if capital mobility is high. On the other hand, they also explain why we seldom observe this phenomenon in transition economies, since most countries with intermediate regimes maintain relatively more intensive capital controls to enhance their viability.

The results with other determinants are similar to those of the simultaneous equations model. Except for CINDEX and FINREF, which lose significance in the first and the third column, all the variables reflecting institutional and structural features, public finance considerations, and external payments factors that are significant in Table 1 are still significant in Table 2 with the same signs as before. The differences between country groups detected by the simultaneous equations model are also apparent in the current framework. The time-profile for the intensity of capital controls shows that there is an intensification of capital controls in the late 1990s, confirming the results in Table 1.

6 Conclusions

We have examined the role of exchange rate regime choices in the determination of capital controls in transition economies. We develop a simultaneous equations model to account for the interactions between decisions on exchange rate regimes and on capital controls. While the exchange rate regime choices are discrete-valued variables, we develop a continuous index to measure the intensity of capital controls. The discrete-continuous simultaneous equations model is estimated using the two-stage estimation procedure suggested by Heckman (1978). After finding that exchange rate regime choices are not affected by decisions on capital controls, we develop a single equation model to analyze the non-linear influence from exchange rate regime choices on the intensity of capital controls.

The results of the simultaneous equations model show a strong influence from exchange rate regime choices on capital controls, while the feed-back effects from capital controls on exchange rate regime choices are absent. The weak response of exchange rate regime choices to capital account liberalization suggests that governments tend to utilize capital controls to help manage the exchange rate regimes, rather than adjusting the latter passively to accommodate the changing degree of capital mobility. This weak response also implies that the exchange rate regime choices can be used as an exogenous explanatory variable in the single equation model for capital controls.

¹⁹ The value of the quadratic term ax^2+bx+c is maximized at $x^*=-b/(2a)$ if $a<0$. With $a=-0.67$ and $b=3.22$, we have $x^*=2.4$.

The results of the single equation model provide evidence for a non-monotonic relationship between capital controls intensity and exchange rate regime choices. The overall evidences suggest that intermediate regimes are typically associated with the most intensive capital controls, and hard pegs are associated with the most liberal capital accounts.

Both models show that strong central bank independence and current account liberalization are associated with substantially lower intensity of capital controls. In contrast, advances in the development of financial institutions, current account surpluses, and heavy burden of external debt are associated with tighter capital controls in transition economies. Turning to country groups, the EU accession candidates, especially those advanced in this process, maintain much more open capital accounts than the non-accession countries, most of them being member states of the CIS. There is also evidence that the crises-ridden late 1990s witnessed a slight tightening of capital controls in many transition countries.

Appendix I: Definitions of Variables and Data Sources

I.1 Exchange Rate Regimes

The exchange rate regime classifications are based on the eight-regime classification scheme of the IMF. The eight regimes are: (1) currency unions, (2) currency board arrangements, (3) conventional pegs, (4) horizontal bands, (5) crawling pegs, (6) crawling bands, (7) managed floats, and (8) free floats. The first regime type is not applicable to the transition economies. The ordered regime classification consists of three broad regime groups: fixed group with regime (2) and (3); intermediate group with regime (4), (5), and (6); floating group with regime (7) and (8).

Data on exchange rate regimes are from the following sources: the IMF, *International Financial Statistics* (various issues), *Annual Report on Exchange Arrangements and Exchange Restrictions* (1998), and *Exchange Rate Arrangements and Currency Convertibility: Developments and Issues* (1999).

I.2 Capital Controls

CAP is an index of capital controls, defined as the ratio of the number of capital transactions subject to controls to the total number of capital controls, transformed using the formula $x^* = \log[x/(1-x)]$ after replacing 0 with 0.01 and 1 with 0.99 in the original data series (x). Data on capital controls are from the IMF, *Annual Report on Exchange Arrangements and Exchange Restrictions* (various issues).

I.3 Explanatory Variables

ART8: Dummy for the acceptance of the obligations under Article VIII of the IMF's *Articles of Agreement*. For each country it takes the value of zero when it does not accept the obligations under Article VIII. If the acceptance is effected in the first half of a year, the dummy assumes the value of unity for this year and after. If accepted in the second half of a year, the dummy will begin to assume the value of unity in the next year. Data source is the IMF, *International Financial Statistics* (various issues).

CBINDEP: Index for the legal independence of central banks. Data are from Cukierman, Miller, and Neyapti (2000).

CIS: Dummy for the member countries of the Commonwealth of Independent States, including Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyz Republic, Moldova, Russia, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan.

COMCON: Commodity concentration of foreign trade, measured by the Gini-Hirschman coefficient defined below. Commodities are first defined at the one-digit SITC level (0-9) to create ten broad groups and then reclassified into seven main commodity categories. Denote exports of commodity i from country j by X_{ij} and country j 's total export by X_j , the Gini-Hirschman coefficient for country j , C_j , is derived from $C_j^2 = \frac{1}{X_j^2} \sum_i (X_{ij}/X_j)^2$. Data on commodity trade are from the International Trade Center.

CURRACCT: Current account surplus (+) or deficit (-) as a ratio of GDP. Data source is the IMF, *International Financial Statistics* (various issues).

DEBT: External debt stock, normalized by GDP. Data are taken from the EBRD, *Transition Report* (1999) and the IMF, *Country Report* (various issues).

EUCAND1: Dummy for the first-round EU accession candidates, including the Czech Republic, Estonia, Hungary, Poland, and Slovenia.

EUCAND2: Dummy for the second-round EU accession candidates, including Bulgaria, Latvia, Lithuania, Romania, and the Slovak Republic.

FINREF: Index of financial reform, measured by the average of the EBRD indices for banking reform and for non-banking financial institutions reform. Data source is the EBRD, *Transition Report* (2000).

GDP: Gross domestic products in current prices, in billions of US dollars and then in logarithms. Data are from the IMF, *World Economic Outlook Database*, September 2000.

GOVEXP: General government expenditures, normalized by GDP. Data are taken from the EBRD, *Transition Report* (1999) and the IMF, *Country Report* (various issues).

INCOMTAX: Share of tax on income, profits, and capital gains in total tax revenue. Data are from the IMF, *Government Finance Statistics Yearbook* (2000) and *Country Report* (various issues).

MONEY: Broad money, normalized by GDP. Broad money is the sum of "money" and "quasi-money". Data source is the IMF, *International Financial Statistics* (various issues).

OPENNESS: Degree of openness to foreign economies, measured by the ratio of total trade volume to GDP. Total trade volume is the sum of goods export (f.o.b.) and goods import (c.i.f.). Trade data are from the IMF, *Direction of Trade Statistics* (various issues). GDP data are from the IMF, *World Economic Outlook Database*, September 2000.

OPENTOEU: Degree of openness to the EU, measured by the share of trade with the EU in total trade. Data source is the IMF, *Direction of Trade Statistics* (various issues).

PERIOD1: Dummy for the period 1990-1993.

PERIOD2: Dummy for the period 1994-1996.

RESERVE: Ratio of non-gold international reserves to broad money. Data sources are the IMF, *International Financial Statistics* (various issues) and *Country Report* (various issues), and the EBRD, *Transition Report* (1999).

Appendix II: Logical Consistency and the Two-Stage Estimation Procedure

II.1 The Issue of Logical Consistency

To understand the concern about the logical consistency of the simultaneous equations model, we can rewrite the model, with ERR in place of ERR* in the first structural equation, as:

$$CAP = ERR\tilde{\alpha}_1 + X_1\beta_1 + u_1, \quad (A-1a)$$

$$ERR^* = CAP\tilde{\alpha}_2 + X_2\beta_2 + u_2. \quad (A-1b)$$

Substitute (A-1a) into (A-1b) for CAP, we have:

$$ERR^* = ERR\alpha + M + \varepsilon, \quad (A-2)$$

where $\alpha = \gamma_1\gamma_2$, $M = X_1\beta_1\gamma_2 + X_2\beta_2$, and $\varepsilon = \gamma_2u_1 + u_2$. Since both u_1 and u_2 are i.i.d. normal, ε is also normal with $\ddot{O}(\cdot)$ as the cumulative density function, then we have

$$\begin{aligned}\text{Prob}(\text{ERR} = 1) &= \text{Prob}(\text{ERR}^* \leq 0) = \ddot{O}(-M-\alpha), \\ \text{Prob}(\text{ERR} = 2) &= \text{Prob}(0 < \text{ERR}^* \leq c) = \ddot{O}(c-M-2\alpha) - \ddot{O}(-M-2\alpha), \\ \text{Prob}(\text{ERR} = 3) &= \text{Prob}(\text{ERR}^* > c) = 1 - \ddot{O}(c-M-3\alpha).\end{aligned}$$

The logical consistency of the model requires that the three probabilities must sum up to unity, which is equivalent to the condition

$$[\ddot{O}(-M-\alpha) - \ddot{O}(-M-2\alpha)] + [\ddot{O}(c-M-2\alpha) - \ddot{O}(c-M-3\alpha)] = 0. \quad (\text{A-3})$$

It is clear that, if $\alpha > 0$ ($\alpha < 0$), the results of both brackets will be positive (negative), so (A-3) can be true if and only if $\alpha = \gamma_1\gamma_2 = 0$. This leads in turn to the collapse of the simultaneous structure. Therefore, unless we assume that at least one variable is exogenous ($\gamma_1=0$ and/or $\gamma_2=0$), the simultaneous equations system characterized by (A-1a) and (A-1b) is not logically consistent.

Another case where the logical consistency can be a concern is the model with exchange regime dummies appearing in the structural equation for capital controls. Since we are interested in the possible non-linear responses of capital controls to exchange rate regime choices, it is tempting to include dummies for fixed and flexible regimes in the equation for capital control determination. That is,

$$\text{CAP} = \text{ERR}_1\tilde{a}_{11} + \text{ERR}_3\tilde{a}_{13} + X_1\beta_1 + u_1, \quad (\text{A-4a})$$

$$\text{ERR}^* = \text{CAP}\tilde{a}_2 + X_2\beta_2 + u_2, \quad (\text{A-4b})$$

where ERR_1 and ERR_3 are dummies for fixed and floating regimes respectively. Again insert (A-4a) into (A-4b) to obtain

$$\text{ERR}^* = \text{ERR}_1\alpha_1 + \text{ERR}_3\alpha_3 + M + \tilde{a} \quad (\text{A-5})$$

where $\alpha_1 = \gamma_{11}\gamma_2$, $\alpha_3 = \gamma_{13}\gamma_2$, and M and \tilde{a} are the same as before. Now the three probabilities can be expressed as

$$\begin{aligned}\text{Prob}(\text{ERR}_1 = 1 \text{ and } \text{ERR}_3 = 0) &= \text{Prob}(\text{ERR} = 1) = \text{Prob}(\text{ERR}^* \leq 0) = \ddot{O}(-M-\alpha_1), \\ \text{Prob}(\text{ERR}_1 = \text{ERR}_3 = 0) &= \text{Prob}(\text{ERR} = 2) = \text{Prob}(0 < \text{ERR}^* \leq c) = \ddot{O}(c-M) - \ddot{O}(-M), \\ \text{Prob}(\text{ERR}_1 = 0 \text{ and } \text{ERR}_3 = 1) &= \text{Prob}(\text{ERR} = 3) = \text{Prob}(\text{ERR}^* > c) = 1 - \ddot{O}(c-M-\alpha_3).\end{aligned}$$

Logical consistency of the model requires that the following condition holds for any M :

$$\ddot{O}(-M-\alpha_1) - \ddot{O}(-M) + \ddot{O}(c-M) - \ddot{O}(c-M-\alpha_3) = 0. \quad (\text{A-6})$$

It can be shown that (A-6) will be true for any M if and only if $\alpha_1 = \alpha_3 = 0$. The sufficiency is obvious. To prove the necessity, note that (A-6) implies the following relationship:

$$\alpha_1 = -M - \Phi^{-1}[\ddot{O}(-M) - \ddot{O}(c-M) + \ddot{O}(c-M-\alpha_3)], \quad (\text{A-7})$$

which depends on M for given c if $\alpha_3 \neq 0$. This is contradictory, however, to the fact that both α_1 and α_3 are constant parameters independent of M . As a result, α_3 must be zero, which means that α_1 must be zero, too. Since $\alpha_1 = \alpha_3 = 0$ is equivalent to $\gamma_{11}\gamma_2 = \gamma_{13}\gamma_2 = 0$, we reach the same conclusion drawn from the first case.

II.2 The Two-Stage Estimation Procedure

In the first stage, we derive and estimate the reduced form of the model, which consists of the following two equations:

$$\text{CAP} = X_1\Pi_{11} + X_2\Pi_{12} + v_1 = X\Pi_1 + v_1, \quad (\text{A-8a})$$

$$\text{ERR}^* = X_1\Pi_{21} + X_2\Pi_{22} + v_2 = X\Pi_2 + v_2, \quad (\text{A-8b})$$

where $\Pi_{11} = \beta_1/(1-\gamma_1\gamma_2)$, $\Pi_{12} = \gamma_1\beta_2/(1-\gamma_1\gamma_2)$, $\Pi_{21} = \gamma_2\beta_1/(1-\gamma_1\gamma_2)$, $\Pi_{22} = \beta_2/(1-\gamma_1\gamma_2)$, $v_1 = (u_1+\gamma_1u_2)/(1-\gamma_1\gamma_2)$, and $v_2 = (\gamma_2u_1+u_2)/(1-\gamma_1\gamma_2)$. X contains all the different exogenous variables from X_1 and X_2 , and Π_1 and Π_2 are the two vectors of the reduced form coefficients.

We estimate (A-8a) by ordinary least square (OLS) method to obtain a consistent estimator of Π_1 , denoted by Π_1 , and estimate (A-8b) by probit maximum likelihood (ML) method. If we denote the standard deviation of v_2 by σ_2 , (A-8b) can be rewritten as:

$$ERR^{**} = ERR^*/\sigma_2 = X(\Pi_2/\sigma_2) + v_2/\sigma_2 = X\Pi_2^* + v_2^*,$$

where $\text{Var}(v_2^*) = 1$. The consistent estimator for Π_2^* is denoted by Π_2^* . Then we have $CAP = X\Pi_1$ as the appropriate instrument for CAP and $ERR^{**} = X\Pi_2^*$ for ERR^{**} .

In the second stage we substitute the instruments for the endogenous variables on the right-hand side of the structural model. The structural equation for capital controls is now:

$$CAP = (\gamma_1\sigma_2)(ERR^*/\sigma_2) + X_1\beta_1 + u_1 = (\gamma_1\sigma_2)ERR^{**} + X_1\beta_1 + u_1.$$

Use ERR^{**} as the instrument for ERR^{**} , we can obtain OLS estimators for the structural parameters: $\gamma_1\sigma_2$ and β_1 . The structural equation for exchange rate regimes is:

$$ERR^*/\sigma = (\gamma_2/\sigma)CAP + X_2(\beta_2/\sigma) + u_2/\sigma,$$

where σ denotes the standard deviation of u_2 so that $\text{Var}(u_2/\sigma) = 1$. Applying CAP as the instrument for CAP, probit ML can generate estimators for the structural parameters: γ_2/σ and β_2/σ .

References

- Alesina, Alberto, Vittorio Grilli, and Gian Maria Milesi-Ferretti, 1994, "The Political Economy of Capital Controls," in Leonardo Leiderman and Assaf Razin eds., *Capital Mobility: The Impact on Consumption, Investment, and Growth* (Cambridge and New York: Cambridge University Press).
- Berger, Helge, Jan-Egbert Sturm, and Jacob de Haan, 2000, "An Empirical Investigation into Exchange Rate Regime Choices and Exchange Rate Volatility," CESifo Working Paper No. 263.
- Berger, Helge, Jan-Egbert Sturm, and Jacob de Haan, 2001, "Capital Controls and Exchange Rate Regimes: An Empirical Investigation," CESifo Working Paper No. 433.
- Calvo, A. Guillermo, and Carmen M. Reinhart, 2000, "Fear of Floating," mimeo, University of Maryland.
- Cukierman, Alex, Geoffrey P. Miller, and Bilin Neyapti, 2000, "Central Bank Reform, Liberalization and Inflation in Transition Economies: An International Perspective," CentER Discussion Papers No. 106, Tilburg University.
- Dailami, Mansor, 2001, "Financial Openness, Democracy, and Redistributive Policy," The World Bank Working Paper No. 2372.
- Dooley, Michael P., 1996, "A Survey of Literature on Controls over International Capital Transactions," *IMF Staff Papers*, Vol. 43, No. 4, pp. 639-687.
- Edwards, Sebastian, 1996, "The Determinants of the Choice Between Fixed and Flexible Exchange-rate Regimes" NBER Working Paper No. 5756.
- Eichengreen, Barry, 1994, *International Monetary Arrangements for the 21st Century* (Washington DC: Brookings Institution).
- Eichengreen, Barry, 2001, "Capital Account Liberalization: What Do the Cross-Country Studies Tell Us?" forthcoming in *The World Bank Economic Review*.
- Eichengreen, Barry, James Tobin, and Charles Wyplosz, 1995, "Two Cases for Sand in the Wheels on International Finance," *Economic Journal*, Vol. 105 (January), pp. 162-172.
- Epstein, Gerald A., and Juliet B. Schor, 1992, "Structural Determinants and Economic Effects of Capital Controls in OECD Countries," in Tariq Banuri and Juliet B. Schor eds., *Financial Openness and National Autonomy: Opportunities and Constraints* (Oxford: Oxford University Press).

- Fischer, Stanley, 2001, "Exchange Rate Regimes: Is the Bipolar View Correct?" mimeo, IMF.
- Grilli, Vittorio, and Gian Maria Milesi-Ferretti, 1995, "Economic Effects and Structural Determinants of Capital Controls," *IMF Staff Papers*, Vol. 42, No. 3 (September), pp. 517-51.
- Hausman, Jerry A., 1983, "Specification and Estimation of Simultaneous Equation Models," in Z. Griliches and M. D. Intriligator eds., *Handbook of Econometrics*, Vol. I (Amsterdam: North Holland).
- Heckman, James, 1978, "Dummy Endogenous Variables in a Simultaneous Equation System," *Econometrica*, Vol. 46, No. 6 (July), pp. 931-959.
- Johnston, R. Barry, and Natalia T. Tamirisa, 1998, "Why Do Countries Use Capital Controls?" IMF Working Paper No. 98/181.
- Mathieson, Donald J., and Liliana Rojas-Suarez, 1993, Liberalization of the Capital Account: Experiences and Issues, IMF Occasional Paper No. 103.
- Milesi-Ferretti, Gian Maria, 1998, "Why Capital Controls? Theory and Evidence," in Sylvester Eijffinger and Harry Huizinga eds., *Positive Political Economy: Theory and Evidence* (Cambridge: Cambridge University Press).
- Obstfeld, Maurice, 1986, "Rational and Self-fulfilling Balance-of-Payments Crises," *American Economic Review* Vol. 76 (March), pp. 72-81.
- Quinn, Dennis, 1997, "The Correlates of Change in International Financial Regulation," *American Political Science Review*, Vol. 91, No. 3 (September), pp. 531-51.
- Quinn, Dennis P., and Carla Inclán, 1997, "The Origins of Financial Openness: A Study of Current and Capital Account Liberalization," *American Journal of Political Science*, Vol. 41 (July), pp. 771-813.
- Razin, Assaf, and Efraim Sadka, 1991, "Efficient Investment Incentives in the Presence of Capital Flight," *Journal of International Economics*, Vol. 31 (August), pp. 171-81.
- Tornell, Aaron, and Andres Velasco, 1992, "The Tragedy of the Commons and Economic Growth: Why Does Capital Flow from Poor to Rich Countries?" *Journal of Political Economy*, Vol. 100 (December), pp. 1208-31.
- Von Hagen, Jürgen, and Jizhong Zhou, 2002, "The Choice of Exchange Rate Regimes: An Empirical Analysis for Transition Economies," ZEI Working Paper B02-03, University of Bonn.
- Williamson, John, 2000, *Exchange Rate Regimes for Emerging Markets: Reviving the Intermediate Option* (Washington DC: Institute for International Economics).
- Wyplosz, Charles, 2001, "Exchange Rate Regimes: Some Lessons from Post-War Europe," CEPR Discussion Paper No. 2723.

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

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

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