

Hepp, Ralf; von Hagen, Jürgen

Working Paper

Interstate risk sharing in Germany: 1970-2006

ZEI Working Paper, No. B 03-2010

Provided in Cooperation with:

ZEI - Center for European Integration Studies, University of Bonn

Suggested Citation: Hepp, Ralf; von Hagen, Jürgen (2010) : Interstate risk sharing in Germany: 1970-2006, ZEI Working Paper, No. B 03-2010, Rheinische Friedrich-Wilhelms-Universität Bonn, Zentrum für Europäische Integrationsforschung (ZEI), Bonn

This Version is available at:

<https://hdl.handle.net/10419/46217>

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

Ralf Hepp and Jürgen von Hagen

**Interstate Risk Sharing in
Germany: 1970-2006**

Working Paper

**B 03
2010**

Interstate Risk Sharing in Germany: 1970-2006

Ralf Hepp¹
Fordham University

and

Jürgen von Hagen²
University of Bonn, Indiana University Kelley School of Business, and CEPR

February 8, 2010

Abstract

We study the channels of interstate risk sharing in Germany for the time period 1970 to 2006 following the methodology of Asdrubali et al. (1996). Their framework allows us to estimate the degree of *smoothing* of a shock to a state's gross domestic product by factor markets, the government sector, and credit markets, respectively. For the time period from 1970 to 1994 – pre-unification Germany – we find that about 19 percent of shocks to a state's gross domestic product (GDP) are smoothed by private factor markets, 50 percent are smoothed by the German government sector, and a further 17 percent are smoothed through credit markets. For the post-reunification period, 1995 to 2006, the relative importance of the smoothing channels changes. In the complete sample, factor markets contribute around 50.5 percent to consumption smoothing, and credit markets contribute another 17.5 percent. The government sector's role is diminished: it smoothes around 10 percent of a shock. For this period, we also split our sample between West and East German states. In West Germany, 63 percent of idiosyncratic income shocks are smoothed out by factor markets; and another 15 percent by the government sector. In East Germany, factor markets smooth about 34.5 percent of the volatility in state GDP, the government sector about 19 percent, and another 18 percent are smoothed by credit markets.

- *Keywords:* Regional Risk-sharing, Factor Markets, Consumption Smoothing, Fiscal Federalism
- *JEL Codes:* H77, E63, F42

¹ Department of Economics, Fordham University, Bronx, NY 10458, USA. Email: hepp@fordham.edu.

² Institut für Internationale Wirtschaftspolitik, University of Bonn, Bonn, Germany. Email: vonhagen@uni-bonn.de.

1 Introduction

The stability of an economic union such as a federation or a large state depends crucially on its capacity to deal with idiosyncratic shocks to regional output. In a world with perfect asset markets, such shocks do not matter much, as consumers in all regions of the union can insure themselves against them. With imperfect asset markets, however, other channels of interregional risk sharing move to the forefront. Apart from capital markets, labor markets provide opportunities for risk sharing, if workers residing in one region can work and earn incomes in another region. Credit market can provide opportunities for borrowing and lending across regions and, thus, consumption smoothing. Finally, the public sector can contribute to interregional risk sharing if a negative shock to the income of one region triggers transfers payments either horizontally from other regions or vertically from the central government offsetting the impact of the original shock.

Empirical research on interregional risk sharing has concentrated mostly on the US and Canada.³ In an influential study, Asdrubali et al. (1996) [henceforth, ASY] measure the (relative) importance of the three channels of risk sharing among the states of the US. They find that, for the period from 1963 to 1990, 39 percent of idiosyncratic shocks to the gross state product of US states are smoothed by capital markets, 13 percent by federal fiscal transfers, and 23 percent by credit markets.⁴ Their results were largely confirmed by Mélitz and Zumer (1998) who also perform a number of methodological robustness checks. Athanasoulis and van Wincoop (1998) disregard the potential of credit markets for risk sharing and find that capital markets and the public sector smooth 35 and 10 percent of state-specific shocks in the US, respectively. Del Negro (2002) points out that these estimates might be upwards biased due to measurement errors in state-level data.

Bayoumi and Klein (1997) use Canadian provincial trade-balance data to determine the degree risk sharing within Canada and between Canada and other OECD countries.⁵ They find a high degree of risk sharing among Canadian provinces but little risk sharing across international borders. In a similar vein, Crucini (1999) finds substantial risk sharing among Canadian provinces and U.S. States; but a much lower degree of risk sharing between these and other countries. Ostergaard et al. (2002) also use U.S. and Canadian data to focus on the consumption-smoothing role of credit markets. They find that both U.S. states and Canadian provinces achieve some, but not full consumption smoothing through credit markets. Del Negro (2002) also questions findings of considerable interstate risk sharing in some of the earlier literature due to lack of corrections for measurement errors. He extends the Hess and Shin (1998) data and uses a factor model to determine the degree of risk-sharing among U.S. states. He finds that the quantity anomaly holds for U.S. states after correcting for measurement error in the consumption and output data.

³ A closely related literature in international finance deals with consumption and output risk-sharing at the international level. Contrary to theoretical predictions, the empirical international literature a lack of consumption risk-sharing: cross-border consumption correlations are typically lower than the corresponding output correlations. This empirical regularity has been dubbed the “quantity anomaly” [see, for example, Backus et al. (1992), Baxter and Crucini (1993), Obstfeld (1994)]. Contrary to most other studies, Hess and Shin (1998) find that the quantity anomaly is present at the national level in the US as well.

⁴ Asdrubali and Kim (2004) find similar results for US states; however, when they look at OECD countries and at the EU15, the results are markedly different: Capital markets and international transfers play almost no role, only credit markets do and they contribute about 22 percent to consumption smoothing.

⁵ As pointed out by Sorensen and Yosha (2000), Bayoumi and Klein's estimation does not distinguish between the three separate smoothing channels.

The capacity to provide interregional risk sharing has also been investigated for several other countries.⁶ Mélitz and Zumer (1998) find that the degree of risk sharing provided by capital markets in the UK and Italy is similar to the US, while risk sharing operating through the public sector and credit markets is very low or even nonexistent. There are also a few studies focusing on risk-sharing in Germany. Büttner (1999, 2002) uses the methodology of ASY, but focuses exclusively on the effectiveness of the fiscal system of West Germany to smooth state income, not state output, for the 1970 to 1997 time period. The fiscal channel considers the smoothing effects of fiscal transfers mandated by the fiscal equalization system, of federal taxes, of contributions and transfers from the mandatory pension system, and of the unemployment insurance. Büttner finds that the German fiscal system smoothes only around 15 percent of a shock to state income, with about 6 percent coming from the fiscal equalization system. Kellermann (2001) looks at German data for the same time period, 1970 to 1997. However, she distinguishes between pre- and post-unification data. The sample from 1970 to 1990 (“pre-unification”) includes only the 10 states of the former West Germany; the sample from 1992 to 1997 (“post-unification”) includes all 16 states of unified Germany. She finds that the fiscal system smoothes over 40 percent of shocks to state income. Additionally, private capital markets smooth out about 30 percent of such shocks. In the post-unification data, the role of private capital markets in consumption smoothing is drastically reduced (to 7 and 1 percent, respectively).⁷ Kellermann does not consider ex-post smoothing through credit markets. In a more recent study, Jüßen (2006) investigates risk sharing in post-unification Germany, using a modified version of ASY’s methodology. His data set is very disaggregated and comprises 271 labor market regions. Looking at data for the years 1995 to 2002, the study has two main empirical findings. First, estimation of risk-sharing properties by using ordinary least squares (OLS) as well as nonparametric density estimation suggests that private capital markets almost completely smooth out region-specific income shocks, with the German fiscal system providing no additional insurance. The study’s OLS results even seem to suggest that the fiscal system has a destabilizing effect on regional incomes.

This paper provides new and comprehensive empirical evidence on the issue for Germany. One particular focus of our study is the fiscal equalization mechanism. Germany, like Canada and in contrast to the United States, has an explicit, formula-based mechanism for fiscal equalization, the *Länderfinanzausgleich* (LFA), and this is a particularly interesting case. The legal framework for the equalization mechanism is based on the constitutional principle that the states should guarantee their citizens similar living standards throughout the federation. Its primary focus is, therefore, on redistribution. However, as the literature suggests, fiscal transfer mechanisms may also play a stabilizing role implicitly. In contrast to a companion paper (Hepp and von Hagen (2009)), our focus in this paper is on the stabilization properties of factor and credit markets in addition to those of the fiscal system.⁸ To the best of our knowledge, this is the first paper on Germany that considers all three smoothing channels simultaneously and relies on a sufficiently long post-unification data set.

A second focus of this paper is the comparison of risk sharing before and after German unification. From 1970 to 1994, only states in the former West Germany were part of the LFA. Since 1995, however, all German states have been included in the LFA. One of the key differences between the two time periods is the increased heterogeneity in per capita incomes that came with the inclusion

⁶ Following a different methodological approach, van Wincoop (1995) uses data on Japanese regions and finds that the correlation of consumption growth rates within Japan is similar to that on the international level.

⁷ The results in these two papers differ mainly due to differences in their definitions of state income and disposable state income as well as differences in the time period considered.

⁸ In Hepp and von Hagen (2009), we focus exclusively on the German fiscal system, but we investigate both its stabilization and redistributive properties.

of the significantly poorer East German states in 1995. Another important difference is that, after unification, channeling huge, permanent transfers from West to East Germany has become a prime function of the German fiscal system. With the integration of East Germany, the average size of transfers in the fiscal equalization mechanism also increased substantially.⁹ In view of this, we ask how unification has affected the degree of risk sharing among the states of the German federation.

In our estimations, we find that, for the time period 1970 to 1994, the government sector (including social security, tax redistribution, and the fiscal equalization mechanism) was the most important smoothing channel with over 50 percent consumption smoothing. Slightly less than five percent of the smoothing effect came from the fiscal equalization mechanism. Factor markets were the other important channel of risk sharing, contributing around 19 percent. Finally, credit markets contributed another 17 percent to risk sharing. For the post-reunification period, 1995 to 2006, the relative importance of the three channels has changed. In the complete sample, factor markets contribute around 50.5 percent to risk sharing, and credit markets contribute another 17.5 percent. The government sector's role is diminished: It smoothes around 10 percent of a shock. For this period, we also split our sample between West and East German states. In West Germany, 63 percent of idiosyncratic income shocks are smoothed out by factor markets; and another 15 percent by the government sector. In East Germany, factor markets smooth about 34.5 percent of the volatility in state GDP, the government sector about 19 percent, and another 18 percent are smoothed by credit markets.

The remainder of this paper is structured as follows. In section 2, we describe the empirical methodology we use to investigate the risk sharing channels in Germany. Section 3 provides a detailed description of our data and data sources. Our main empirical results are presented and interpreted in section 4. Section 5 concludes.

2 Data

As argued above, our study focuses on estimating the importance of factor markets, the German government sector, and credit markets in consumption smoothing at the state level in Germany. In this section, we provide a more detailed description of the variables used in the panel data analysis. We construct two different data sets: The first consists of annual data of the 10 West German states (excluding West-Berlin) from 1970 to 1994. Because of our special focus on the fiscal equalization mechanism (*Länderfinanzausgleich*) in Germany, we choose the year 1995 as the cut-off year for our sample. The year 1995 was the first year when the “new” states of East Germany were fully integrated into the fiscal equalization mechanism. Hence, the second data set contains annual data of all 16 German states covering the period from 1995 to 2006. Both panel data sets are balanced.

First, we construct *real gross domestic product per capita* at the state level from our original data. For the 1970-1994 period, we have state-level data on aggregate real gross domestic product. The real GDP values in our original data are constructed by using a common national, rather than state-specific, GDP deflator with base year 1991.¹⁰ We then divide these aggregate values by the population of the state to get real per capita values. Second, we define *real state income* in a way fairly standard in this literature, namely as the sum of *real net state income at factor prices per*

⁹ See Hepp and von Hagen (2009) for detailed descriptive statistics of these transfers.

¹⁰ von Hagen and Neumann (1994) show that real exchange rate variance among German states has been very low since the 1970s, i.e., price level changes between German states have been very similar. Hence, the use of a common GDP deflator should not be problematic.

capita and all real tax revenues (before redistribution) with tax incidence within a state's boundaries.¹¹ Aggregate real net state income at factor prices is provided in the data, and we obtain real values for the tax revenues by using the GDP deflator described previously. At this point, it is important to understand how the German fiscal system is structured. First, all taxes are collected by the states rather than the federal government. These taxes therefore include federal (*Bundessteuern*), state (*Landessteuern*), and local taxes (*Gemeindesteuern*), as well as taxes that are shared among all three levels of government, so-called *Gemeinschaftsteuern*. *Gemeinschaftsteuern* include important taxes like value added tax revenue, corporate income tax and personal income tax revenue. When constructing real state income per capita, we add the total tax incidence of these taxes, rather than only the share that remains with the state and local governments, since this more appropriately reflects the financial strength of a state.

We construct several different versions of what we call *real disposable state income per capita* in order to be able to distinguish the role of the *Länderfinanzausgleich* and its components from other elements of the German fiscal system. The variable dsi_n is defined as disposable income of private households plus the tax revenue that remains within the state and is not transferred to the federal and/or other state governments at stage n .¹² For example, dsi_4 contains the disposable income of private households (*after* the contributions to and benefits from the social security system) and the total tax revenue¹³ remaining within the state *before* the fiscal equalization mechanism (LFA) and. We then define a new disposable state income variable after each step of LFA. As prescribed by law, Germany's fiscal equalization mechanism is conducted in three stages. At the first stage, VAT revenue is redistributed to reduce the variation in per capita VAT receipts among states. States with higher than national average VAT revenue per capita make transfer payments to states with lower than national average VAT revenue per capita in order to push either state closer to the pre-redistribution national average per capita revenue.¹⁴ At the second stage, states make transfer payments amongst each other based on a more comprehensive measure of a state's resource needs and tax capacity. At the third and last stage, the federal government provides additional federal grants (*Bundesergänzungszuweisungen*) to further narrow differences in tax capacity between states. After the last stage of the fiscal equalization mechanism, the real disposable state income per capita, dsi_i , includes the state and local share of VAT revenue that remains within the state, state-to-state transfers (if applicable), federal grants (again, if applicable), state taxes (*Landessteuern*), and net local taxes (*Gemeindesteuern*). In other words, the difference $(si - dsi_i)$ can be interpreted as the combined effects of the social security system, transfer of federal (shares of) taxes, and the fiscal equalization mechanism. Finally, we define *real state consumption per capita* c_i as the sum of real private and public per-capita consumption in state i .

Data on gross domestic product, net national income at factor prices, population, private and public consumption for 1970-1994 was provided to us by the Statistisches Landesamt Baden-Württemberg (1998). For the period 1995-2006, we use national accounting data provided online by the German federal and state statistical offices (Statistisches Landesamt Baden-Württemberg (2008)) which was computed using a standardized European Union methodology (ESVG1995). Data on tax revenues before and after redistribution come from publications of the German federal

¹¹ *Net state income at factor prices* here corresponds to *net national income at factor prices* in national accounting data.

¹² In the German official data, disposable income of private households is defined as household income **after** taxes **and** social security payments or receipts.

¹³ At this point, all federal taxes, and the federal share of income and local taxes are netted out here.

¹⁴ A more detailed description of the fiscal equalization mechanism in Germany can be found in Hepp and von Hagen (2001).

statistical office (Statistisches Bundesamt (1977, 1989, 2000)). Data on VAT redistribution and state-to-state transfers is from annual publications of the Bundesrat (Bundesrat). Tax data for the years 1995 to 2002 was provided by the Statistical Office of Baden-Württemberg, data for the years 2003 to 2006 is available online from the German Federal Statistical Office (Statistisches Bundesamt). As previously described, in the data set covering the years 1970 to 1994, all nominal variables are converted into real values with the aforementioned national GDP deflator with base year 1991, and then divided by the state's population to get per capita values. In contrast, nominal and real values for a state's gross domestic product, its private and public consumption are available for the 1995 to 2006 time period. They are converted from nominal to real values by (different) *state-specific* deflators for each of the three series. For the conversion of all other variables into real values, we use the state-specific GDP deflator with base year 1991.

3 Methodology

We follow the framework of Asdrubali et al. (1996) to investigate the importance of different channels for risk sharing at the state level in Germany. We focus on three main channels, i.e., factor markets¹⁵, the government sector, and private credit markets.¹⁶ For the government sector, we distinguish between the effect of individual components of the German tax and transfer system and all of them combined.¹⁷ Following Asdrubali et al., we start from the following identity,

$$gdp_i = \frac{gdp_i}{si_i} \frac{si_i}{dsi_i} \frac{dsi_i}{c_i} c_i \quad (1)$$

where gdp_i is the gross domestic product of state i , si_i is state income, dsi_i is disposable state income, and c_i is state consumption.¹⁸ We then perform a period-by-period decomposition of the cross-sectional variance in state gross domestic product. To do that, we take logs and differences of equation (1), multiply both sides by $\Delta \log(gdp)$ and take expectations to obtain

$$\begin{aligned} \text{var}(\Delta \log(gdp)) &= \text{cov}(\Delta \log(gdp), \Delta \log(gdp) - \Delta \log(si)) \\ &\quad + \text{cov}(\Delta \log(gdp), \Delta \log(si) - \Delta \log(dsi)) \\ &\quad + \text{cov}(\Delta \log(gdp), \Delta \log(dsi) - \Delta \log(c)) \\ &\quad + \text{cov}(\Delta \log(gdp), \Delta \log(c)) \end{aligned} \quad (2)$$

Dividing both sides by the variance of $\Delta \log(gdp)$, we get:

$$1 = \beta_F + \beta_G + \beta_C + \beta_U \quad (3)$$

¹⁵ In contrast to Asdrubali et al. (1996) who call the smoothing channel from state GDP to state income “capital markets”, we call it “factor markets”. The reason is that in addition to cross-ownership of productive assets, many workers are working in neighboring states (this is especially true for city states and their neighbors), contributing to the neighboring state's GDP while generating net factor income for their state of residence which is included in state income.

¹⁶ For a detailed description of the mechanics of each of these smoothing channels, see Asdrubali et al. (1996).

¹⁷ These components include social security, unemployment and pension benefits/payments, tax redistribution, and the components of the German *Länderfinanzausgleich* (redistribution of state share of VAT revenue, state-to-state transfers, and federal grants).

¹⁸ A more detailed description of these variables can be found in section 2.

where the β 's are ordinary least squares (OLS) estimates. Here, β_F is the OLS estimate of the slope in the regression of $(\Delta \log(gdp) - \Delta \log(si))$ on $\Delta \log(gdp)$. Full risk sharing through factor markets alone corresponds to $\beta_F = 1$, implying that state income si is unaffected by changes in state gross domestic product gdp ; i.e. there is no co-movement of state income and state gross domestic product. In contrast, $\beta_F = 0$ implies perfect co-movement of state income and state gross domestic product; in this case, factor markets do not contribute to consumption smoothing. The coefficients β_G and β_C are interpreted similarly. β_U is the “unsmoothed” part of the variance of state gross domestic product, i.e., that part which fully affects the consumption of a state's residents.^{19,20}

We implement this framework by separately running the following four panel regressions:

$$\begin{aligned}\Delta \log(gdp_{it}) - \Delta \log(si_{it}) &= \alpha_{F,t} + \beta_F \Delta \log(gdp_{it}) + \varepsilon_{F,it} \\ \Delta \log(si_{it}) - \Delta \log(dsi_{1,it}) &= \alpha_{G,t} + \beta_G \Delta \log(gdp_{it}) + \varepsilon_{G,it} \\ \Delta \log(dsi_{1,it}) - \Delta \log(c_{it}) &= \alpha_{C,t} + \beta_C \Delta \log(gdp_{it}) + \varepsilon_{C,it} \\ \Delta \log(c_{it}) &= \alpha_{U,t} + \beta_U \Delta \log(gdp_{it}) + \varepsilon_{U,it}\end{aligned}\tag{4}$$

where the cross-sectional dimension is states of the German Federal Republic and $\alpha_{\bullet,t}$ are time fixed effects. They are included to capture shocks to the growth rate of *aggregate* (national) gross domestic product.

In a second and third set of regressions, we sharpen the focus on the risk sharing effects of the various components of the German government sector. For that purpose, we define disposable state income in different ways²¹: as disposable state income after transfer of federal (share of) taxes and social security, but *before* any transfer payments/receipts triggered by the German *Länderfinanzausgleich* have been made (dsi_4); and as disposable state income after these transfers have taken place (dsi_1). For this scenario, we run the following five panel regressions:

$$\begin{aligned}\Delta \log(gdp_{it}) - \Delta \log(si_{it}) &= \alpha_{F,t} + \beta_F \Delta \log(gdp_{it}) + \varepsilon_{F,it} \\ \Delta \log(si_{it}) - \Delta \log(dsi_{4,it}) &= \alpha_{G1,t} + \beta_{G1} \Delta \log(gdp_{it}) + \varepsilon_{G1,it} \\ \Delta \log(dsi_{4,it}) - \Delta \log(dsi_{1,it}) &= \alpha_{G2,t} + \beta_{G2} \Delta \log(gdp_{it}) + \varepsilon_{G2,it} \\ \Delta \log(dsi_{1,it}) - \Delta \log(c_{it}) &= \alpha_{C,t} + \beta_C \Delta \log(gdp_{it}) + \varepsilon_{C,it} \\ \Delta \log(c_{it}) &= \alpha_{U,t} + \beta_U \Delta \log(gdp_{it}) + \varepsilon_{U,it}\end{aligned}\tag{5}$$

Finally, when we also distinguish disposable state income after each of the three stages of the German *Länderfinanzausgleich*, we run the following set of regressions:

¹⁹ Alternatively, as described in ASY, the coefficients represent the fraction of shocks to a state's GDP smoothed by a particular channel. For example, $\beta_F=0.43$ means that 43 percent of a shock to a state's GDP is smoothed by factor markets. In our paper, we would sometimes describe that as “43 percent risk sharing”.

²⁰ As in Asdrubali et al. (1996), our coefficient estimates are not restricted to be positive. A negative coefficient implies *dis-smoothing* of the respective channel.

²¹ A more detailed description of the definitions of disposable state income can be found in section 2 and in footnote 12.

$$\begin{aligned}
\Delta \log(gdp_{it}) - \Delta \log(si_{it}) &= \alpha_{F,t} + \beta_F \Delta \log(gdp_{it}) + \varepsilon_{F,it} \\
\Delta \log(si_{it}) - \Delta \log(dsi_{4,it}) &= \alpha_{G1,t} + \beta_{G1} \Delta \log(gdp_{it}) + \varepsilon_{G1,it} \\
\Delta \log(dsi_{4,it}) - \Delta \log(dsi_{3,it}) &= \alpha_{G2.1,t} + \beta_{G2.1} \Delta \log(gdp_{it}) + \varepsilon_{G2.1,it} \\
\Delta \log(dsi_{3,it}) - \Delta \log(dsi_{2,it}) &= \alpha_{G2.2,t} + \beta_{G2.2} \Delta \log(gdp_{it}) + \varepsilon_{G2.2,it} \\
\Delta \log(dsi_{2,it}) - \Delta \log(dsi_{1,it}) &= \alpha_{G2.3,t} + \beta_{G2.3} \Delta \log(gdp_{it}) + \varepsilon_{G2.3,it} \\
\Delta \log(dsi_{1,it}) - \Delta \log(c_{it}) &= \alpha_{C,t} + \beta_C \Delta \log(gdp_{it}) + \varepsilon_{C,it} \\
\Delta \log(c_{it}) &= \alpha_{U,t} + \beta_U \Delta \log(gdp_{it}) + \varepsilon_{U,it}
\end{aligned} \tag{6}$$

where time fixed effects $\alpha_{\bullet,t}$ are included again. The N different dsi_n -terms represent disposable state income after a particular component of the government sector has been taken into account.

Given the nature of our data, several econometric issues need to be addressed before estimating equations (4), (5), and (6). We find evidence for panel-specific heteroskedasticity and contemporaneous correlation across panels in the error matrix. Furthermore, the error terms appear to be serially correlated. In order to deal with these issues, Asdrubali et al. (1996) use feasible generalized least squares (FGLS) in their equation-by-equation estimation. According to Beck and Katz (1995, 1996), it is problematic to apply FGLS to this type of economic data, however. Their Monte Carlo simulations show that standard errors are seriously underestimated using FGLS, thereby providing overconfidence in the significance of the estimated parameters. Furthermore, the correction for contemporaneously correlated errors requires that the number of years T in a sample is at least as large as the number of cross-sectional units N . This requirement is not fulfilled for some of our sub-samples. And even for the full sample, each element of the covariance matrix of the errors would be estimated based on very few observations. For these reasons, Beck and Katz suggest the use of an ordinary least squares approach with panel-corrected standard errors (PCSE) instead. Their Monte Carlo simulations show that the error terms estimated in this way are very accurate, even when the error structures in the panel are complicated. Given the presence of panel-specific heteroskedasticity, cross-sectional and serial correlation in our data, our preferred approach is therefore to use ordinary least squares estimation with panel-corrected standard errors (PCSE) as introduced by Beck and Katz (1995).

4 Results

In this section, we present and interpret the results from estimating the regressions (4), (5), and (6), using ordinary least squares with panel-corrected standard errors (PCSE). We will also estimate these equations by interacting our explanatory variable $\Delta \log(gdp_{it})$ with a dummy variable for city states and small states, respectively. The dummy variable $city_i$ equals one, if a state is a city state, and zero otherwise. The dummy variable $small_i$ equals one if a (non-city) state's economic size (measured by absolute GDP) is relatively small, and zero otherwise.²² These dummies indicate the additional degree of consumption smoothing obtained by small and city states, respectively. They allow us to test whether or not city states and small states benefit from more risk sharing than the large states. Our regression setup in (4) is similar to that in Asdrubali et al. (1996). We distinguish between the following channels of consumption smoothing here: factor markets (β_F), the government sector (β_G), credit markets (β_C), and the unsmoothed part (β_U).

²² For a list of states and their categorization, see table 5.

In table 1, we present the results for the sample period 1970 to 1994, which includes only the ten states of West Germany. We start with estimating the regressions (4) one by one. The most effective consumption smoothing channel is the government sector which smoothes about 54 percent of the volatility of GDP, followed by factor markets with almost 20 percent. The consumption smoothing effect of credit markets is statistically significant at about 17 percent. About 9 percent of GDP volatility is not smoothed. As explained earlier, consumption smoothing by the government sector is achieved here by a combination of taxation, social security contributions/benefits, and the fiscal equalization mechanism. Next, we investigate consumption smoothing through the government sector more closely by considering disposable state income before the fiscal equalization mechanism separately (eq. (5)). We find that taxation and social security contributions/benefits contribute about 50 percent to consumption smoothing. The coefficient for the fiscal equalization mechanism is at about five percent, but is not statistically significant. However, further investigation of the individual components of the fiscal equalization mechanism (eq.(6)) reveals that state-to-state transfers contribute about 5 percent to consumption smoothing, and redistribution of VAT revenue another 3.6 percent. The coefficient on federal grants is negative (but statistically not significant), implying a destabilizing role of federal grants.

Given the special treatment of city states in the fiscal equalization mechanism and the heterogeneity of the size of German states, we control for both city states and small states. The results are presented in columns 4 to 6 in table 1. The results from a modified version of equation (6) show that the importance of different channels of consumption smoothing is independent of state size with only a few exceptions.²³ Similar to the previous results, credit markets contribute around 17.5 percent of consumption smoothing for all states. The contribution of factor markets is smaller for large and city states with about 12.4 percent, but larger for small states with about 25.1 percent. Splitting the fiscal system into the transfer of federal tax (share)/social security and the components of the fiscal equalization mechanism reveals that the former is the main consumption smoothing channel. Of the components of the fiscal equalization mechanism' VAT revenue distribution and state-to-state transfers contribute about four and five percent to consumption smoothing, respectively, independent of state size. Federal grants seem to be marginally destabilizing for large and city states, and significantly so for small states with about negative six percent.

We now turn our focus to data from the post-unification period 1995 to 2006. First, we will consider the full sample including all 16 German states. As can be seen in table 2, both factor and credit markets contribute significantly to consumption smoothing with 50.5 and 17.5 percent, respectively. The government sector's contribution is only around ten percent with no contribution from the fiscal equalization mechanism, however. Thus, unification has reversed the role of markets and the government in providing consumption smoothing. Overall, approximately 21 percent of regional shocks are unsmoothed, much more than in Germany before unification. We also ran regressions with interactive explanatory variables controlling for state size. In the last column we report the χ^2 statistic testing for joint significance of the coefficients of the interactive variables for small and city states together of these modified regressions. Only the smoothing effects of state-to-state transfers differ between large states and all other states.

Given the stark economic differences between West and East German states and the ongoing integration process of former East Germany into West Germany, we divide our sample and look at both sub-sets of states separately. In doing so, we now measure the degree of consumption

²³ Regression results for modified versions of equations (4) and (5) are not reported, but are available upon request.

smoothing for East German states around an average East German level of consumption, and the degree of consumption smoothing for West German states around an average West German level of consumption, allowing for the possibility that the difference between the two reference levels of consumption is driven by other shocks.

Starting with the results for East Germany in table 3, we see that all three channels contribute (statistically significantly) to consumption smoothing. Factor markets contribute with about 34 percent, the government sector with about 20 percent, and credit markets with around 18 percent. About 24 percent of income volatility is unsmoothed. When we further divide the government sector up into its components, we find that only the coefficient for the fiscal equalization mechanism is significant and contributes about 7.6 percent to consumption smoothing. In particular, the VAT revenue contributes about five percent to consumption smoothing. Including an interactive dummy variable for Berlin reveals that it is the main benefactor of VAT revenue redistribution (see the χ^2 statistic in the last column).²⁴

Turning to West Germany for the post-unification period, we see in table 4, that factor markets are by far the most important smoothing channel with a contribution of about 63 percent. The government sector overall contributes merely 16.7 percent, mainly via social security. In fact, the fiscal equalization mechanism does not seem to contribute significantly. Distinguishing by state size (see the χ^2 statistic in the last column) does not alter these results. Only state-to-state transfers to small states are less effective than state-to-state transfers to other states.²⁵ Interestingly, the share of unsmoothed shocks among the West German states is only 13 percent, which is close to the pre-unification value and is considerably less than the share of unsmoothed shocks in East Germany.

5 Conclusion

Our empirical analysis explores the channels of consumption smoothing, with a special focus on the fiscal equalization mechanism in Germany, using data from 1970 to 2006, and hence covering pre- and post-unification Germany. Several interesting findings emerge. When we focus on the time period 1970 to 1994, we find that the government sector plays the most important role in smoothing income volatility. Our estimate of 54 percent of consumption smoothing provided by the government sector is significantly higher than Asdrubali's et al. (1996) result for the US of 23 percent for the 1964 to 1990 time period. At the same time, the contribution of factor markets is about half as big in Germany compared to the US (19.5 percent vs. 39 percent). After 1995, when East Germany is included in our sample, our results indicate that all three channels of consumption smoothing – factor markets, credit markets, and the government sector – contribute significantly. Now, however, factor markets contribute the most to consumptionsmoothing with about 50 percent. Since the post-unification data time period is relatively short, it will be interesting to see whether the factor markets will retain their important role as an consumptionsmoothing channel.

For the entire sample, the contribution of the fiscal equalization mechanism to consumption smoothing is relatively small. Its contribution is typically less than five percent. Hence, the mechanism contributes little to overall consumption smoothing. Most of the consumption

²⁴ All East German states fall into the category “small state” except Berlin, which is a city state (see table 5).

²⁵ As a robustness check, all regressions in section 4 were also run with state fixed effects. The results did not differ much quantitatively and not at all qualitatively. We also distinguished between positive and negative shocks to state income to see whether there is asymmetry in the effectiveness of the risk sharing channels. The results were inconclusive, however.

smoothing provided by the public sector is accomplished through the social security system and unemployment insurance.

Earlier studies have pointed out that German unification has changed the nature of Germany's federal fiscal system, which has become a mechanism for large-scale transfers from West to East Germany. Our results show that another effect of this change has been that the public sector lost much of its effectiveness as a risk-sharing device among the West German states, a fact that has been unnoticed so far. While the overall degree of risk-sharing among the West German states has remained the same after unification, most of this is now being provided by factor markets. It is plausible that risk-sharing provided by factor markets puts more emphasis on (regional or sectoral) labor mobility than government provided risk-sharing, and that it leaves households who do not own diversified portfolios of financial assets with less protection against region-specific shocks than others. If so, the loss of publicly provided risk-sharing may have added to the dissatisfaction of West German households with the outcomes of German unification.

Similarly, it is plausible to assume that East German households were largely sheltered against region-specific economic shocks under the socialist system. Since German unification, public protection against such shocks in East Germany has been on the order of only 20 percent, while 24 percent of regional shocks are unsmoothed. Thus, these households face more economic risk than before, a fact which may explain why there is much dissatisfaction in spite of the large transfers received in that part of Germany, too.

References

- Asdrubali, Pierfederico and Soyoung Kim, "Dynamic Risk Sharing in the United States and Europe," *Journal of Monetary Economics* 51, 2004, pp. 809–836.
- Asdrubali, Pierfederico, Bent E. Sorensen, and Oved Yosha, "Channels of Interstate Risk Sharing: United States 1963-1990," *Quarterly Journal of Economics*, 1996, 111 (4), 1081–1110.
- Athanasoulis, Stefano G. and Eric van Wincoop, "Risk Sharing within the United States: What Do Financial Markets and Fiscal Federalism Accomplish?," *The Review of Economics and Statistics*, November 2001, 83 (4), 688–698.
- Backus, David, Patrick Kehoe, and Finn Kydland, "International Real Business Cycles," *Journal of Political Economy*, 1992, 100, 745–775.
- Baxter, Marianne and Mario Crucini, "Explaining Saving - Investment Correlations," *American Economic Review*, June 1993, 83 (3), 416–436.
- Baxter, Marianne and Mario Crucini, "Business Cycles and the Asset Structure of Foreign Trade," *International Economic Review*, November 1995, 36 (4), 821–854.
- Bayoumi, Tamim and Michael Klein, "A Provincial View of Economic Integration," *IMF Staff Papers*, December 1997, 44 (4), 534–556.
- Bayoumi, Tamim and Paul R. Masson, "Fiscal Flows in the United States and Canada: Lessons for Monetary Union in Europe," *European Economic Review* 39, 1995, pp. 253–274.
- Beck, Nathaniel and Jonathan N. Katz, "What To Do (and Not To Do) with Time-Series Cross-Section Data," *American Political Science Review*, September 1995, 89 (3), 634–647.
- Beck, Nathaniel and Jonathan N. Katz, "Nuisance vs. Substance: Specifying and Estimating Time-Series-Cross-Section Models," *Political Analysis* 6, 1996, pp. 1–36.
- Bucovetsky, Sam, "Federalism, Equalization, and Risk Aversion," *Journal of Public Economics*, March 1998, 67 (3), 301–328.
- Bundesrat, Zweite Verordnung zur Durchführung des Finanzausgleichsgesetzes im Ausgleichsjahr, Drucksache, various years.
- Büttner, Thiess, "Regional Stabilization by Fiscal Equalization? Theoretical Considerations and Empirical Evidence from Germany," 1999. ZEW Mannheim, mimeo.
- Büttner, Thiess, "Fiscal Federalism and Interstate Risk Sharing: Empirical Evidence from Germany," *Economics Letters* 74, 2002, pp. 195–202.
- Crucini, Mario, "On International and National Dimensions of Risk Sharing," *Review of Economics and Statistics*, February 1999, 81 (1), 73–84.
- Del Negro, Marco, "Asymmetric Shocks among U.S. States," *Journal of International Economics* 56, 2002, pp. 273–297.
- Hepp, Ralf and Jürgen von Hagen, "Regional Risk sharing and Redistribution in the German Federation," 2001. CEPR Discussion Paper No.2662.
- Hepp, Ralf and Jürgen von Hagen, "Fiscal Federalism in Germany: Stabilization and Redistribution Before and After Unification," 2009. CEPR Discussion Paper No.7246.
- Hess, Gregory and Eric van Wincoop, *Intranational Macroeconomics*, Cambridge University Press, 2000.
- Hess, Gregory and Kwanho Shin, "Intranational Business Cycles in the United States," *Journal of International Economics* 44, 1998, pp. 289–313.

- Jüßen, Falko, "Interregional Risk Sharing And Fiscal Redistribution in Unified Germany," *Papers in Regional Science*, June 2006, 85 (2), 235–255.
- Kellermann, Kerstin, "Stabilization Properties of Interregional Fiscal Flows: Evidence for Germany, 1970-1997," 2001. University of Fribourg, Center of Public Finance, mimeo.
- Kurz, Claudia, "Regional Risk Sharing and Redistribution by the Unemployment Insurance System: The Case of Germany," 2000. Europa-Universität Viadrina, mimeo.
- Lockwood, Ben, "Inter-regional Insurance," *Journal of Public Economics* 72, 1999, pp. 1–37.
- Obstfeld, Maurice, "Are Industrial Country Consumption Risks Globally Diversified?," in Leonardo Leiderman and Assaf Razin, eds., *Capital Mobility: The Impact on Consumption, Investment, and Growth*, New York: Cambridge University Press, 1994.
- Ostergaard, Charlotte, Bent Sørensen, and Oved Yosha, "Consumption and Aggregate Constraints: Evidence from U.S. States and Canadian Provinces," *Journal of Political Economy*, June 2002, 110 (3), 634–645.
- Pisani-Ferry, Jean, Alexander Italianer, and Roland Lescure, "Stabilization Properties of Budgetary Systems: A Simulation Analysis," in "The Economics of Community Public Finance" *European Economy Reports and Studies* 5, European Commission, 1993, pp. 511–538.
- Pitlik, Hans, Günther Schmid, and Harald Strotmann, "Bargaining Power of Smaller States in Germany's Länderfinanzausgleich 1979-90," *Public Choice* 109, 2001, pp. 183–201.
- Sørensen, Bent and Oved Yosha, "Federal Insurance of US States: An Empirical Investigation," in Assaf Razin and Efraim Sadka, eds., *Globalization: Public Economics Policy Perspectives*, Cambridge: Cambridge University Press, 1997.
- Sørensen, Bent and Oved Yosha, "International Risk Sharing and European Monetary Unification," *Journal of International Economics* 45, August 1998, pp. 211–238.
- Sørensen, Bent and Oved Yosha, "Intranational and International Credit Market Integration: Evidence from Regional Income and Consumption Patterns," in Gregory Shin and Eric van Wincoop, eds., *Intranational Macroeconomics*, Cambridge University Press, 2000, chapter 3, pp. 60–75.
- Statistisches Bundesamt, Fachserie 14, Finanzen und Steuern, Reihe 4.S.1, Kassenmässige Steuereinnahmen, 1967 bis 1976, W. Kohlhammer Verlag Stuttgart und Mainz, 1977.
- Statistisches Bundesamt, Fachserie 14, Finanzen und Steuern, Reihe 4.S.1, Kassenmässige Steuereinnahmen, 1977 bis 1987, Metzler-Poeschel Verlag Stuttgart, 1989.
- Statistisches Bundesamt, Fachserie 14, Finanzen und Steuern, Reihe 4.S.1, Kassenmässige Steuereinnahmen, 1988 bis 1999, Metzler-Poeschel Verlag Stuttgart, 2000.
- Statistisches Bundesamt, Fachserie 14, Finanzen und Steuern, Reihe 4, Steuerhaushalt, Metzler-Poeschel Verlag Stuttgart, various years.
- Statistisches Landesamt Baden-Württemberg, Arbeitskreis Volkswirtschaftliche Gesamtrechnungen der Länder, Berechnungsstand 1998, electronic copy, 1998.
- Statistisches Landesamt Baden-Württemberg, Arbeitskreis Volkswirtschaftliche Gesamtrechnungen der Länder, Berechnungsstand 1998, available online at http://www.vgrdl.de/Arbeitskreis_VGR/home.asp, 2008.
- van Wincoop, Eric, "Regional Risk sharing," *European Economic Review* 39, 1995, pp. 1545–1568.
- van Wincoop, Eric, "How Big are Potential Welfare Gains from International Risk sharing?," *Journal of International Economics* 47, 1999, pp. 109–135.

- von Hagen, Jürgen, “Fiscal Arrangements in a Monetary Union - Some Evidence From the US,” in Don Fair and Christian de Boissieux, eds., *Fiscal Policy, Taxes, and the Financial System in an Increasingly Integrated Europe*, Deventer: Kluwer Academic Publishers, 1992, pp. 337–359.
- von Hagen, Jürgen, “Regional Insurance Against Asymmetric Shocks,” in Gregory D. Hess and Eric van Wincoop, eds., *Intranational Macroeconomics*, Cambridge University Press, 2000.
- von Hagen, Jürgen, “Achieving Economic Stabilization by Risk Sharing within Countries,” in Robin Boadway and Anwar A. Shah, eds., *Intergovernmental Transfers: Principles and Practice*, Washington DC: The World Bank, 2007.
- von Hagen, Jürgen and Manfred J.M. Neumann, “Real Exchange Rates Within and Between Currency Areas: How Far Away is EMU?,” *The Review of Economics and Statistics*, May 1994, 76 (2), 236–244.

6 Tables

Table 1: Consumption smoothing in Germany, PCSE regression results, 1970-1994.

	Eq. (4)	Eq. (5)	Eq. (6)	modified eq. (6)		
				Large (Default)	Small	City
(F) Factor markets	0.195 (0.068)***	0.195 (0.068)***	0.195 (0.068)***	0.124 (0.071)*	0.127 (0.071)*	0.113 (0.092)
(G) Government sector, overall	0.541 (0.105)***					
(G.1) Transfer of federal tax (share) and social security		0.5 (0.096)***	0.5 (0.096)***	0.541 (0.097)***	-0.101 (0.072)	-0.04 (0.134)
(G.2) Fiscal Equalization Mechanism, overall		0.048 (0.043)				
(G.2.1) VAT revenue redistribution			0.036 (0.019)*	0.039 (0.020)*	-0.021 (0.024)	0.009 (0.025)
(G.2.2) state-to-state transfers			0.05 (0.014)***	0.051 (0.014)***	0 (0.005)	-0.004 (0.018)
(G.2.3) federal grants			-0.044 (0.035)	-0.004 (0.036)	-0.055 (0.026)**	-0.069 (0.049)
(C) Credit markets	0.173 (0.081)**	0.173 (0.081)**	0.173 (0.081)**	0.175 (0.079)**	0.051 (0.055)	-0.067 (0.100)
(U) Unsmoothed	0.085 (0.042)**	0.085 (0.042)**	0.085 (0.042)**	0.089 (0.043)**	-0.017 (0.032)	0 (0.045)
Observations	240	240	240		240	
No. of states	10	10	10		10	

Notes: * significant at 10 percent; ** significant at 5 percent; *** significant at 1 percent. Panel-corrected standard errors are in parentheses, and time-fixed effects are omitted. The sample data consists of all ten West German states (excluding West-Berlin) for the time period 1970 to 1994.

We perform a panel-corrected standard errors (PCSE) estimation controlling for panel-specific heterogeneity, contemporaneous correlation, and common first-order serial correlation. The regression equations for the three columns are described in equations (4), (5), and (6) in the text, respectively. The coefficients describe the consumption smoothing effect of the respective channel listed in the lead column.

The regression results reported in the last three columns are from a modified version of (6) in the text with the added interactive explanatory variables $\Delta \log(gdp_{it}) \times small_i$ and $\Delta \log(gdp_{it}) \times city_i$. The coefficients of these interactive terms describe the difference of the consumption smoothing effect of the respective channel for small and city states, respectively, relative to that for large states, listed in column 4.

Table 2: Consumption smoothing in Germany, PCSE regression results, 1995-2006.

	Eq. (4)	Eq. (5)	Eq. (6)	χ^2
(F) Factor markets	0.505 (0.074)***	0.505 (0.074)***	0.505 (0.074)***	2.54 (0.281)
(G) Government sector, overall	0.114 (0.072)			2.35 (0.308)
(G.1) Transfer of federal tax (share) and social security		0.103 (0.059)*	0.103 (0.059)*	4.48 (0.106)
(G.2) Fiscal Equalization Mechanism, overall		0.02 (0.035)		0.24 (0.889)
(G.2.1) VAT revenue redistribution			0.008 (0.024)	0.1 (0.952)
(G.2.2) state-to-state transfers			0.008 (0.013)	5.64 (0.060)*
(G.2.3) federal grants			-0.001 (0.029)	4.24 (0.120)
(C) Credit markets	0.175 (0.056)***	0.175 (0.056)***	0.175 (0.056)***	0.78 (0.676)
(U) Unsmoothed	0.208 (0.069)***	0.208 (0.069)***	0.208 (0.069)***	0.99 (0.610)
Observations	176	176	176	
No. of states	16	16	16	

Notes: * significant at 10 percent; ** significant at 5 percent; *** significant at 1 percent. Panel-corrected standard errors are in parentheses, and time-fixed effects are omitted. The sample data consists of all 16 German states for the time period from 1995 to 2006. We perform a panel-corrected standard errors (PCSE) estimation controlling for panel-specific heterogeneity, contemporaneous correlation, and common first-order serial correlation. The regression equations for the three columns are described in equations (4), (5), and (6) in the text, respectively. The coefficients describe the consumption smoothing effect of the respective channel listed in the lead column. The χ^2 -statistic reported in the last column tests the joint significance of the added interactive explanatory variables $\Delta \log(gdp_{it}) \times small_i$ and $\Delta \log(gdp_{it}) \times city_i$ included into a modified version of (6) in the text. Its p-value is reported in parentheses. If we get a significant statistic, then the respective smoothing channel for small and city states together is different from that of large states.

Table 3: Consumption smoothing in Germany, PCSE regression results, 1995-2006, East Germany.

	Eq. (4)	Eq. (5)	Eq. (6)	χ^2
(F) Factor markets	0.345 (0.105)***	0.345 (0.105)***	0.345 (0.105)***	0.21 (0.646)
(G) Government sector, overall	0.198 (0.086)**			0.35 (0.553)
(G.1) Transfer of federal tax (share) and social security		0.121 (0.078)	0.121 (0.078)	0.1 (0.749)
(G.2) Fiscal Equalization Mechanism, overall		0.076 (0.025)***		1.83 (0.177)
(G.2.1) VAT revenue redistribution			0.05 (0.024)**	4.33 (0.038)**
(G.2.2) state-to-state transfers			0.021 (0.017)	0.11 (0.742)
(G.2.3) federal grants			0.005 (0.006)	0.75 (0.388)
(C) Credit markets	0.178 (0.069)**	0.178 (0.069)**	0.178 (0.069)**	1.51 (0.220)
(U) Unsmoothed	0.244 (0.099)**	0.244 (0.099)**	0.244 (0.099)**	0.88 (0.348)
Observations	66	66	66	
No. of states	6	6	6	

Notes: * significant at 10 percent; ** significant at 5 percent; *** significant at 1 percent. Panel-corrected standard errors are in parentheses, and time-fixed effects are omitted. The sample data consists of the five East German states and Berlin for the time period 1995 to 2006.

We perform a panel-corrected standard errors (PCSE) estimation controlling for panel-specific heterogeneity, contemporaneous correlation, and common first-order serial correlation. The regression equations for columns the three columns are described in equations (4), (5), and (6) in the text, respectively. The coefficients describe the consumption smoothing effect of the respective channel listed in the lead column. The χ^2 -statistic reported in the last column tests the joint significance of the added interactive explanatory variables $\Delta \log(gdp_{it}) \times small_i$ and $\Delta \log(gdp_{it}) \times city_i$ included into a modified version of (6) in the text. Its p-value is reported in parentheses. If we get a significant statistic, then the respective smoothing channel for small and city states together is different from that of large states.

Table 4: Consumption smoothing in Germany, PCSE regression results, 1995-2006, West Germany.

	Eq. (4)	Eq. (5)	Eq. (6)	χ^2
(F) Factor markets	0.632 (0.110)***	0.632 (0.110)***	0.632 (0.110)***	1.71 (0.426)
(G) Government sector, overall	0.167 (0.097)*			3.54 (0.171)
(G.1) Transfer of federal tax (share) and social security		0.139 (0.060)**	0.139 (0.060)**	4.08 (0.130)
(G.2) Fiscal Equalization Mechanism, overall		0.044 (0.057)		2.35 (0.309)
(G.2.1) VAT revenue redistribution			-0.003 (0.035)	3.39 (0.184)
(G.2.2) state-to-state transfers			0.005 (0.025)	6.44 (0.040)**
(G.2.3) federal grants			0.035 (0.031)	1.18 (0.555)
(C) Credit markets	0.083 (0.063)	0.083 (0.063)	0.083 (0.063)	0.71 (0.700)
(U) Unsmoothed	0.134 (0.072)*	0.134 (0.072)*	0.134 (0.072)*	0.91 (0.633)
Observations	110	110	110	
No. of states	10	10	10	

Notes: * significant at 10 percent; ** significant at 5 percent; *** significant at 1 percent. Panel-corrected standard errors are in parentheses, and time-fixed effects are omitted. The sample data consists of the ten West German states (excluding Berlin) for the time period 1995 to 2006.

We perform a panel-corrected standard errors (PCSE) estimation controlling for panel-specific heterogeneity, contemporaneous correlation, and common first-order serial correlation. The regression equations for the three columns are described in equations (4), (5), and (6) in the text, respectively. The coefficients describe the consumption smoothing effect of the respective channel listed in the lead column.

The χ^2 -statistic reported in the last column tests the joint significance of the added interactive explanatory variables $\Delta \log(gdp_{it}) \times small_i$ and $\Delta \log(gdp_{it}) \times city_i$ included into a modified version of (6) in the text. Its p-value is reported in parentheses. If we get a significant statistic, then the respective smoothing channel for small and city states together is different from that of large states.

Table 5: German states in the sample.

West	East
Bayern	Berlin (C)
Baden-Wuerttemberg	Brandenburg (S)
Bremen (C)	Mecklenburg-Vorpommern (S)
Hamburg (C)	Sachsen (S)
Hessen	Sachsen-Anhalt (S)
Niedersachsen	Thüringen (S)
Nordrhein-Westfalen	
Rheinland-Pfalz (S)	
Saarland (S)	
Schleswig-Holstein (S)	

Notes: C indicates a city state, and S indicates a small state.

Table 6: Descriptive statistics, West Germany, 1970-2005.

Variable	Year	Mean	Standard deviation	Coeff. of variation	Minimum	Maximum	Year	Mean	Standard deviation	Coeff. of variation	Minimum	Maximum
Gross state product	1970	13548.97	3604.77	0.266	10673.85	22174.13	1991	22916.64	4669.97	0.204	18889.94	33844.66
State income		14195.53	5408.07	0.381	10272.94	27717.71		22334.62	5292.63	0.237	16672.55	35536.75
Disp. state income		9680.46	1207.81	0.125	8586.92	12747.43		16412.53	1869.38	0.114	13905.00	19793.93
State consumption		9232.39	713.70	0.077	8503.96	10919.47		16086.26	1614.45	0.100	13977.14	18900.09
Private consumption		6732.17	548.29	0.081	6164.64	7989.94		12170.55	1343.16	0.110	10240.42	14510.24
Public consumption		2500.23	173.34	0.069	2339.32	2929.53		3915.72	308.87	0.079	3627.95	4565.05
Gross state product	1975	15001.89	3875.11	0.258	11941.16	24355.12	1995	22740.56	4796.40	0.211	18551.15	34143.84
State income		15643.49	5741.14	0.367	11547.85	30235.45		22271.77	5381.75	0.242	16978.89	36571.74
Disp. state income		11280.04	1203.68	0.107	10368.64	14442.25		16242.27	1620.42	0.100	14780.63	19329.11
State consumption		10862.22	741.42	0.068	10123.68	12655.37		16565.35	1318.65	0.080	15090.17	19047.98
Private consumption		7809.03	518.61	0.066	7262.19	9072.72		12602.01	1011.13	0.080	11289.47	14521.36
Public consumption		3053.18	244.82	0.080	2835.29	3582.65		3963.33	345.01	0.087	3700.50	4665.99
Gross state product	1980	17673.53	4488.72	0.254	14222.43	28444.22	2000	24919.32	5473.76	0.220	19765.83	37107.45
State income		18426.57	6549.82	0.355	13727.72	35102.05		24431.72	5803.83	0.238	19423.52	39535.30
Disp. state income		13105.81	1142.96	0.087	12154.33	16162.29		17748.26	1782.84	0.100	15916.67	21261.20
State consumption		12768.21	822.37	0.064	11842.75	14735.18		17893.22	1515.84	0.085	16569.72	20703.39
Private consumption		9286.62	549.91	0.059	8667.08	10660.09		13624.23	1165.07	0.086	12605.19	15667.04
Public consumption		3481.59	321.58	0.092	3175.68	4075.09		4269.00	378.59	0.089	3934.80	5036.35
Gross state product	1985	18860.98	4985.44	0.264	14963.99	31491.15	2005	25445.96	5669.02	0.223	19898.94	37675.02
State income		19293.36	6913.266	0.358	13970.42	37195.14		24797.98	6409.94	0.258	19454.33	41941.95
Disp. state income		13692.17	1089.948	0.080	12343.83	16390.16		18168.76	1764.28	0.097	16359.13	22079.05
State consumption		13350.56	785.799	0.059	12427.21	15194.87		18183.98	1679.63	0.092	16600.94	22124.22
Private consumption		9613.24	514.107	0.053	8993.64	10769.54		13893.85	1456.71	0.105	12623.33	17240.65
Public consumption		3737.33	351.484	0.094	3433.57	4425.333		4290.12	247.29	0.058	3977.61	4883.57

Note: The means of the variables in the table are calculated as unweighted means. All numbers are expressed in 1991 euros.

Table 7: Descriptive statistics, Germany, 1995-2006.

Variable	Year	Mean	Standard deviation	Coefficient of variation	Minimum	Maximum
Gross state product	1991	17755.29	8208.17	0.462	6625.18	33844.66
State income	
Disp. state income	
State consumption		13962.63	3409.85	0.244	9051.41	18900.09
Private consumption		10359.05	2841.70	0.274	6203.64	14510.24
Public consumption		3603.59	599.83	0.166	2725.53	4565.05
Gross state product	1995	18965.38	6594.56	0.348	10641.35	34143.84
State income		18229.39	7115.22	0.390	9487.89	36571.74
Disp. state income		14442.59	2923.56	0.202	10465.30	19329.11
State consumption		15176.36	2393.35	0.158	11849.49	19047.98
Private consumption		11054.79	2399.88	0.217	7582.12	14521.36
Public consumption		4121.57	386.14	0.094	3700.50	5011.48
Gross state product	2000	20766.21	7176.32	0.346	12169.30	37107.45
State income		19844.47	7767.56	0.391	10422.15	39535.30
Disp. state income		15861.06	2984.34	0.188	11857.91	21261.20
State consumption		16427.13	2430.62	0.148	13239.09	20703.39
Private consumption		12070.13	2352.54	0.195	8789.37	15667.04
Public consumption		4357.01	376.46	0.086	3934.80	5184.60
Gross state product	2005	21325.95	7132.18	0.334	13208.54	37675.02
State income		20112.34	8079.85	0.402	10749.65	41941.95
Disp. state income		16195.63	3026.86	0.187	12028.27	22079.05
State consumption		16535.92	2660.94	0.161	13166.74	22124.22
Private consumption		12218.94	2566.29	0.210	8875.94	17240.65
Public consumption		4316.97	271.92	0.063	3977.61	5006.38

Note: The means of the variables in the table are calculated as unweighted means. All numbers are expressed in 1991 euros.

Table 8: Descriptive statistics, East Germany, 1995-2006.

Variable	Year	Mean	Standard deviation	Coefficient of variation	Minimum	Maximum
Gross state product	1991	9153.04	4559.52	0.498	6625.18	18427.46
State income	
Disp. state income	
State consumption		10423.25	2477.35	0.238	9051.41	15456.55
Private consumption		7339.88	1864.65	0.254	6203.64	11108.34
Public consumption		3083.37	622.94	0.202	2725.53	4348.21
Gross state product	1995	12673.42	3611.69	0.285	10641.35	19981.02
State income		11492.07	3548.75	0.309	9487.89	18641.37
Disp. state income		11443.11	1908.23	0.167	10465.30	15317.31
State consumption		12861.39	1940.36	0.151	11849.49	16805.54
Private consumption		8476.09	1634.18	0.193	7582.12	11794.06
Public consumption		4385.30	315.45	0.072	4173.13	5011.48
Gross state product	2000	13844.36	2928.48	0.212	12169.30	19794.40
State income		12199.05	2853.83	0.234	10422.15	17924.78
Disp. state income		12715.73	1415.17	0.111	11857.91	15570.90
State consumption		13983.64	1457.41	0.104	13239.09	16952.41
Private consumption		9479.96	1130.88	0.119	8789.37	11767.81
Public consumption		4503.68	354.77	0.079	4177.84	5184.60
Gross state product	2005	14459.28	2055.59	0.142	13208.54	18549.27
State income		12302.94	2190.90	0.178	10749.65	16654.78
Disp. state income		12907.09	1057.76	0.082	12028.27	14978.74
State consumption		13789.15	1295.31	0.094	13166.74	16428.22
Private consumption		9427.42	988.04	0.105	8875.94	11421.84
Public consumption		4361.73	328.48	0.075	4124.56	5006.38

Note: The means of the variables in the table are calculated as unweighted means . All numbers are expressed in 1991 euros.

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	<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-Französisches 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, Jürgen 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 Jürgen 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-Französisches 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	<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