

Siedschlag, Iulia; Smith, Donal; Turcu, Camelia; Zhang, Xiaoheng

Working Paper

What determines the attractiveness of the European Union to the location of R&D multinational firms?

ESRI Working Paper, No. 306

Provided in Cooperation with:

The Economic and Social Research Institute (ESRI), Dublin

Suggested Citation: Siedschlag, Iulia; Smith, Donal; Turcu, Camelia; Zhang, Xiaoheng (2009) : What determines the attractiveness of the European Union to the location of R&D multinational firms?, ESRI Working Paper, No. 306, The Economic and Social Research Institute (ESRI), Dublin

This Version is available at:

<https://hdl.handle.net/10419/50066>

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.

What Determines the Attractiveness of the European Union to the Location of R&D Multinational Firms?*

Iulia Siedschlag^a, Donal Smith^a, Camelia Turcu^b, Xiaoheng Zhang^a

Abstract. We analyse 446 location decisions of foreign affiliates in the R&D sector incorporated in the European Union over 1999-2006. Our results suggest that on average, the location probability increases with the size of demand, agglomeration economies, low production cost, R&D intensity, flexibility of labour markets, access to skilled labour and information technology infrastructure. Our evidence suggests that after controlling for the R&D intensity of regions, European Union's regional policy and country level tax differences have had no significant effects in fostering the attractiveness of regions to R&D foreign investment. We find evidence of geographical structures relevant for the location choice of R&D multinational firms across the European Union. Further, we find that European investors have responded differently to location characteristics in comparison to North American investors.

JEL classification: F23; O32; R38

Key words: Foreign direct investment; Internationalisation of R&D; Location choice; Conditional logit; Nested logit; European Union

Corresponding author: iulia.siedschlag@esri.ie

^a The Economic and Social Research Institute; ^b CRIEF, University of Poitiers.

* We thank Marius Brühlhart, Marc Schiffbauer and participants in a research seminar at the Economic and Social Research Institute for useful comments and suggestions. Financial support from the European Union's RTD 6th Framework Programme (Contract no. CIT5-028818) is gratefully acknowledged.

ESRI working papers represent un-refereed work-in-progress by members who are solely responsible for the content and any views expressed therein. Any comments on these papers will be welcome and should be sent to the author(s) by email. Papers may be downloaded for personal use only.

What Determines the Attractiveness of the European Union to the Location of R&D Multinational Firms?

1 Introduction

There has been a growing internationalisation of enterprise R&D activities in recent years. Multinational enterprises (MNEs) are the main drivers of this growing internationalisation of enterprise R&D and in many countries foreign affiliates carry out more R&D than domestic firms. While traditional cross-border R&D enterprise activities have tended to locate in developed economies, an increasing amount of R&D outward investment in recent years has gone to emerging economies.

While internationalisation of R&D is not new the speed and scope are new. In addition to the traditional role of R&D foreign investment in diffusing technology (demand-driven) related to adapting products and services to local market conditions and supporting MNEs local manufacturing operations, R&D foreign investment is being increasingly motivated by tapping into worldwide centres of knowledge (supply-driven) as part of firms strategies to source innovation globally. (OECD, 2008).

Over the period 1995-2005, the share of foreign affiliates in total business R&D expenditure has increased substantially in almost all EU countries. In 2005, this share was over 70 per cent in Ireland, over 50 per cent in Belgium and the Czech Republic, over 40 per cent in Austria and Sweden. The share of R&D expenditure by foreign affiliates was lower, less than 25 per cent in Slovakia and Finland. The European Union is the largest recipient of R&D investment by US multinationals. In 2005, the EU accounted for 62.5 per cent of the R&D expenditure of affiliates of US parent companies abroad. (European Commission, 2008).

This increasing internationalisation of R&D activity in the European Union raises a number of questions which are interesting and relevant for both research and policy making: Where are the R&D multinational enterprises located? Who are the main foreign investors in the R&D activity? What factors drive the location choice of multinational R&D activity?

The analysis of the location choice of foreign investment has focused on multinational enterprises (MNEs) assuming that factors driving location decisions do not vary across sectors. Many studies focus on one country and analyse the location choice of MNEs within that country or the location choice of outward investment originating in one country.

This paper analyses the determinants of the location choice of R&D across European Union regions. We use a large firm-level data set which enables us to consider a wide range of location choices of multinational firms in the R&D sector. Specifically, we analyse the location choice of 446 new foreign affiliates incorporated in the European Union over the 1999-2006 period. The large number of location choices (246 regions) enables us to obtain robust estimates of determinants of the attractiveness of regions to R&D foreign investment.

The contribution of this paper is threefold. First, we provide novel empirical evidence on factors driving the location choice of R&D foreign investment across EU regions. In contrast to previous studies which have looked at the location choice of multinational firms using standard discrete choice models, we use an improved econometric methodology to account for correlation among location alternatives. Third, we allow the probability to invest in a specific region to be different depending on the country of origin of foreign investors.

Our results suggest that on average, the probability to locate in an EU region (NUTS 2) increases with the size of demand, agglomeration economies, low production cost, technological development, flexibility of labour markets, access to skilled labour and information technology (IT) infrastructure. Our evidence suggests that after controlling for the R&D intensity of regions, EU regional policy and country level tax differences have had no significant effects in fostering the attractiveness of regions to R&D foreign investment. There is also evidence of a geographical structure in the location choice of R&D multinational firms across the European Union. Further, we find that European investors have responded differently to location characteristics in comparison to North-American investors.

The remainder of this paper is organised as follows. Section 2 discusses related theoretical and empirical literature. Section 3 describes the empirical methodology. Section 4 presents our data and summary statistics. The results of our empirical

analysis are discussed in section 5. Finally Section 6 summarises our results and concludes.

2 Theoretical and Empirical Background

Our point of departure is the theory of multinational enterprises (MNEs) which has been formalized in several seminal papers by Markusen (1984 and 1995), Helpman (1984), Markusen and Venables (1998).

The theoretical literature distinguishes between foreign direct investment driven by “horizontal” and “vertical” motivations. Horizontal MNEs or market-seeking FDI produce the same goods and services in multiple locations. Models of horizontal MNEs (Markusen, 1984; Horstmann and Markusen, 1987, 1992; and Markusen and Venables, 1998, 2000) predict that MNEs production will concentrate in large countries and in countries with similar relative endowments.

Vertical MNEs, or “efficiency-seeking FDI”, imply the geographic fragmentation of production into stages. Models of vertical MNEs (Helpman, 1984; and Helpman and Krugman, 1985) predict that MNEs production will locate in relatively labour abundant countries.

In this theoretical framework, the location choice of MNEs is determined by market size (demand factors) and production costs (supply factors).

In recent years, the issue of multinationals’ location determinants has been addressed in various economic studies using discrete choice models. The latter is based on an econometric specification constructed in a random utility maximization framework à la McFadden (1974). The renewed interest in recent years in the analysis of the location choice of multinational enterprise activity is linked to three major theoretical and empirical developments (Pusterla and Resmini, 2007). First, recent theoretical advances in new trade and new economic geography theories made the spatial distribution of activities a non-trivial problem as underlined by Ottaviano (2003). Second, the availability of large firm-level data sets allows an in-depth empirical analysis of the location choice of multinational firms. Finally, improved computing techniques have facilitated the development of advanced discrete choice models.

Thus, Disdier and Mayer (2004) study the location choices of French firms’ production plants within a set of 19 Eastern and Western European countries over the period 1980 - 1999. Their results indicate that market size, agglomeration effects and

institutions' quality are key elements of a country's attractiveness. Furthermore, if at the beginning of the analyzed period, French firms considered the Eastern and Western Europe as two distinct groups of host countries, over time this distinction ceased to be relevant. This is due to the advancement of the transition process and to the deepening of the European integration process.

Devereux and Griffith (1998) analyse the location choice of US manufacturing multinationals in Europe (namely in the UK, France and Germany). They show that, as predicted by the theory, R&D firms that have relatively skilled employees and high intangible assets are more likely to produce abroad. Their results suggest that agglomeration economies affect the decision where to locate and effective average tax rate plays an important role in the choice between different locations but not in the choice of whether to locate production in Europe compared to other options.

Various studies on multinationals' location alternatives are developed at a more disaggregated level but they usually take into consideration the regions of a single country. Thus, Head *et al.* (1999) examine the efficacy of six state policies in attracting Japanese investment in the US provinces using data between 1980 and 1992. The results suggest that lower corporate taxes, employment subsidies and foreign trade area attracted Japanese investment, on the one hand, and underline also the fact that Japanese investors prefer states that have already been chosen by preceding investors (in other words, states that are already specialized in their field). Moreover studies as Head *et al.* (1999) or Friedman *et al.* (1992) have found a positive relation between the MNEs location and the variables measuring agglomeration economies (both urbanization and localization economies). Head *et al.* (1999) point out that promotion expenditures can compensate for lack of urbanization and localization economies. Kim *et al.* (2003) underline the existence of strong links between different types of external scale economies, state promotion expenditures and MNEs location in the US states. Using 1987 data for all US-owned and foreign-owned firms location choices in the US states, Shaver (1998) shows that foreign-owned firms prefer, compared to US owned establishments, to locate on costal states, in states with low unionization rates, low wage rates and right to work legislation. Therefore, foreign-owned firms' location pattern is different from the one of US owned establishments.

Belderbos and Carree (2002) analyse the location choice of Japanese firms within China over the period from 1990 to 1995. They find that, after controlling for regions' characteristics, agglomeration economies as well as regions' specialization are important determinants of Japanese electronics manufacturers' location.

Bekes (2005) analyses the location choice of multinational firms within Hungary. In order to allow correlations among location alternatives he nests these alternatives in three large geographical Hungarian regions (East, West and Central Hungary). Within this framework, several MNEs location determinants in Hungarian regions are identified: industry specific wages, distance to export destinations, local infrastructure (road and telephone networks), regions' specialization and input-output linkages.

Barrios *et al.* (2006) examines the location choice of multinational firms within Ireland. They use plant level data of manufacturing firms in Ireland between 1973 and 1998 and distinguish between the location patterns of high tech and low tech industries. Using a nested logit model they show that regional policy was extremely efficient in attracting low-tech foreign plants in disadvantaged Irish counties during the 1980s when the general policy was to attract high-tech firms into Ireland in general. This study underlines also that urbanization economies contrary to localization economies played an important role in the high-tech MNEs' location decision. This suggests that high-value added and innovative firms locate mostly in urban areas in order to benefit from the knowledge spillovers resulting from the diversity of industries while low-tech enterprises are influenced in their location decisions by agglomeration economies related to localization externalities.

Autant-Bernard (2006) analyses the location decisions of R&D laboratories within France. The author estimates an augmented conditional logit model with spatially lagged explanatory variables that takes into consideration both regions and firms characteristics. The results of this study suggest that market size, the knowledge base of the region and to a lesser extent the one of neighbouring regions' are important determinants of R&D labs location decisions. It appears that a low level of academic research in a target region increases the probability of setting up R&D labs in this region while the diffusion of knowledge across regions induces a strong spatial dependence. In terms of policy implications, the study suggests that a stronger complementarity should be developed between private R&D labs in a region, but also between neighbouring regions.

Basile *et al.* (2008) examine the location choice of multinational firms across countries and regions in eight European countries over the period 1991-1999. They find that after controlling for market size, market potential, agglomeration economies and labour markets, EU regional policy played an important role in attracting foreign direct investment into EU peripheral regions.

Pusterla and Resmini (2007) analyse the location choice of multinational firms in the manufacturing sector in four Central and Eastern European countries (Bulgaria, Hungary, Poland and Romania) over the period 1995-2001. They find that country specific characteristics are no longer an attraction factor for foreign firms and confirm the importance of FDI - driven agglomeration forces and suggest that the location choice of multinational firms in transition countries is driven by demand rather than cost factors. Further, the location choice of high tech foreign firms appears to be driven by demand and agglomeration economies generated by already established foreign firms while cost advantages and linkages with domestic firms do not affect their location choices.

Contessi (2001) examines the location choice of multinational firms within Poland, Hungary and Czech Republic over the period 1989-1997. He finds that agglomeration economies are a major determinant of the location decision of MNEs and that the distance to the EU-15 core explains why the western regions of these countries (that border the EU-15 countries) are more attractive to foreign multinationals in comparison to eastern regions. Thus, MNEs seem to show a strong “love for border”. However agglomeration economies are more important than the “love for border” attitude especially in the location of sectors having strong scale economies. Contessi’s (2001) analysis suggests that the main characteristics of “attractive regions” include: high industrial production, low wage, a good human capital endowment and closeness to the EU market.

Unlike previous studies, we examine the location choice of R& D multinational firms across regions in the European Union. We argue that the deepening of the European integration process has led multinational firms to consider regions in European Union as potential locations beyond national borders.

3 Empirical Methodology

To analyse the location choice of R&D foreign affiliates we use two discrete choice models. The first model used is a conditional logit model following McFadden (1974). This model has been widely used for spatial choice analysis as it allows the modelling of a decision with more than two discrete outcomes Haynes and Fotheingham (1990). These random utility maximization models assign a utility level U_{ij} to each alternative $j = 1, \dots, N$ for each decision maker $i = 1, \dots, I$ for vectors of observed attributes (McFadden 1974). For each firm (i) the utility from locating in a given region j depends on a deterministic component X_{ij} which is a function of the observed characteristics and some unobservable factors which are captured by a stochastic term ε_{ij} :

$$(1) \quad U_{ij} = X'_{ij}\beta + \varepsilon_{ij}$$

The probability that a firm i chooses to start up a plant in a region j as opposed to any other region k is then equal to the probability of U_{ij} being the largest of all U_{i1}, \dots, U_{iJ} (Hiess 2002).

To estimate equation (1) an assumption must be made about the joint probability distribution of the unknown stochastic utilities ε_{ij} . As shown by McFadden (1974) under the assumptions of independently and identically distributed (IID) error terms with type 1 extreme value (Gumbel) distribution the probability of choosing a location h is:

$$(2) \quad P(y = h | 1, \dots, J) = \frac{e^{\beta X_{ih}}}{\sum_{j=1}^J e^{\beta X_{ij}}}$$

The IID assumption on the error terms implies a statistical property in the conditional logit model, the independence of irrelevant alternatives (IIA). This property states that the odds ratio of any alternative being chosen over another alternative is independent of the size and composition of the choice set of alternatives. With IID the errors cannot contain any alternative specific information and so adding a new alternative

cannot alter existing relationships between pairs of alternatives. The assumption thus constrains the ratios to be constant over all possible choice sets. This imposes a rigid substitution pattern across all alternatives as for the odds ratio to remain constant as alternatives are added and removed from the choice set the individual choice probability of the remaining alternatives will have to change by the same amount (Hunt 2004). If the models IIA property is violated this will lead to inconsistent parameter estimates. As discussed in Haynes and Fotheingham (1990) the equal substitution pattern implied by the IIA property is unlikely to hold in a spatial choice framework due to choice characteristics of size, aggregation, dimensionality, continuity and variation. These characteristics may yield alternatives spatially correlated in unobservable factors and so estimates will be inconsistent.

To account for this, a generalised extreme value model within the framework of random utility maximization is used (McFadden 1984). These models allow a more complex pattern of substitution while maintaining a simple closed form structure for the choice probabilities (Sener et al 2008). Thus, the nested logit model takes into account correlation among alternatives. The nested structure is created by grouping the alternative locations choices into nests chosen according to the degree of similarity and so correlation between the alternatives (Basile et al 2003). Therefore in the location choice model the nests consist of regions with similar characteristics, correlation is allowed within but not across nests. The structure allows the independence of irrelevant alternatives (IIA) property to hold within nests but not across nests.

Following Heiss (2002), let the error term to follow a generalised extreme value distribution. Denote $\tau_k = \sqrt{1 - \rho_k}$, where ρ_k is the correlation of alternatives in nest k , thus τ_k , the inclusive value (IV) parameter, measures the independence of alternatives in nest k . If $\tau_k = 1$, the alternatives are perfectly independent of each other and so there the nested structure is not required. At this value of the IV parameter the nested model collapses into the conditional logit model. If $\tau_k = 0$, perfect dependence exists and as the alternatives are perfect substitutes, the nest then becomes the alternative. One can further write the log sum of utilities generated from alternatives in nest k as follows:

$$(3) \quad IV_k = \ln \sum_{j \in n_k} \exp(U_{ih} / \tau_k),$$

IV_k is the inclusive value of nest k (denoted by n_k). Therefore, τ_k is the IV parameter of n_k . The probability function of alternative h in nest k being chosen is the product of the probability of choosing nest k ($\Pr(k)$) and the conditional probability of choosing h given k is chosen ($\Pr(h|k)$). The function can be expressed as follows:

$$(4) \quad \Pr(y = h | 1, \dots, J) = \Pr(h | k) \Pr(k) = \frac{\exp(U_h / \tau_h)}{\exp(IV_h)} \frac{\exp(\tau_h IV_h)}{\sum_K \exp(\tau_k IV_k)},$$

where τ_h and IV_h are the IV parameter and the inclusive value for the nest where alternative h is in.

The choice of possible nested structures is multiple and there is no systematic way to identify a best structure amongst all possible nests (Greene and Hensher 2002). However for the nested model to be consistent with the Random Utility Maximisation (RUM) framework - the IV parameter τ_k s has to be bounded between 0 and 1 (Heiss, 2002).

Model Specifications

The dependent variable is the location choice of each foreign affiliate over 246 possible locations. It is equal to 1 if firm i locate in region j over the period 1999 to 2006 and zero for all regions different from j .

$$y_{ij} = \begin{cases} 1 & \text{if } \pi_{ij} > \pi_{ik}, \forall j \neq k \\ 0 & \text{otherwise} \end{cases}$$

π_{ij} is the expected profit for firm i in region j . Since π_{ij} is not observed we estimate it as a function of variables that are likely to influence it.

The explanatory variables enter a function that is linear in parameters in the model. Each firm's location decision is explained as being a function of regional characteristics, and policy variables at national and EU level. The explanatory

variables that are used in the models are summarised in Table 1¹. In the theory of multinational enterprise location the standard method of analysis is to divide the firm's investment decision into horizontal and vertical motives (Mayer et al 2007). Horizontal motivations are driven by *market access and market potential* of an area and affect the revenue component of the profit function. Vertical motivations are concerned with the *firms cost*, locating the firm and its affiliates in regions that will minimize the cost element of the profit function. In the literature on R&D location, firms are also motivated by the possibility of connecting with *local innovation systems* and accessing *high quality labour markets*.

For horizontal motivations, the location and demand of the final consumer market is important. Using a model with increasing returns Krugman (1980) shows that firms will locate in larger markets and use these as a base to export to smaller markets in the region. This occurs as by concentrating production in one place the firm can simultaneously realise economies of scale (EOS) and also minimize transportation costs. This is important in the case of research and development firms as by far the most common form of overseas R&D facility is the support laboratory. The purpose of these facilities is to adapt technologies and products to local markets and also provide technical backup for local manufacturing and sales (Dicken 2004). However as shown by Motta (1992) and Neary (2002) this relationship between market size and foreign direct investment is not monotonic as market size also affects the number and so competition between firms. Head et al (2004) compares the Harris market size variable (Harris 1954) which takes distance from other markets but not competition into account and the Krugman market size variable (Krugman 1992) which takes both distance and competition into account is made and finds that a better fit of the model is achieved with the Harris variable. In our model *market potential* of a region is measured by GDP in that region and distance weighted sum of GDP in adjacent regions.

¹ Simultaneity is controlled for by taking the average of the variables over a time period. The variable in the model are chosen such that the pairwise correlation between any two is no higher than .628 for all variables aside from the correlation between market potential and GDP per capita, as shown in table 11. This high correlation is noted in the related literature.

As for vertical motivations a number of factors are considered important in determining the costs of production such as cost of labour, labour market flexibility, infrastructure and tax.

Agglomeration effects as developed in new economic geography theory (Krugman 1991) originate from three sources (Head et al 1995):

- i. Technological/informational spillovers as an externality from a pool of skilled/specialised workers in close proximity.
- ii. Pooled labour market of workers with industry specific skills. This increases the supply of these workers comparative to other regions and so is a region specific advantage. This can reduce the risk premium on wages as with a number of alternative firms the individual and firms fortunes are not perfectly correlated (Head et al 1995).
- iii. Intermediate inputs. Suppliers and users will have an incentive to locate close together to reduce transport costs and so the cost of production. A large number of suppliers would increase competition and so reduce intermediate goods cost. It is also considered possible that foreign firms may have different factor intensities to domestic firms and so would agglomerate close other firms of their own nationality (Head et al 1999).

This effect can be negative, agglomeration diseconomies, due to resources such as labour being bid up in the region (Head et al 1999). Proximity to other regions is also considered as agglomeration effects are assumed to spill across borders and so a neighbouring region agglomeration count is also used (Head et al 1999). Firm specific agglomeration occurs as it reduces the uncertainty of operating in a region and so reduces the risk of new investments.

Agglomeration in the R&D sector is believed to be of particular importance as R&D activities are characterised by the need to assemble a diverse and skilled network of workers, sophisticated infrastructure and also uncertainty surrounding outcomes. This leads to a need to concentrate activities (Dicken 2004). In this paper we proxy agglomeration by the number of foreign R&D firms in the same region. Firms are counted at the beginning of the period to mitigate endogeneity problems.

Labour costs affect the cost of production and vary across regions. This is measured by GDP per capita in each region. Wage effects on location can be positive or

negative. A high wage can indicate a highly skilled workforce and a low wage would attract firms seeking a low cost location. It is thus necessary to account for *human capital*. The percentage of the population with tertiary education is taken as a proxy for human capital in a region indicating a more productive labour force.

The *unemployment rate* of a region reduces workers bargaining power and in efficiency wage models increases worker effort as it increases the cost of being fired. High unemployment can indicate a pool of available labour but may also be related to labour market rigidities in a region. This is measured as the unemployment rate in each region.

Tax directly reduces the profits of firms and so the top corporate tax is included in the model as a country level variable. Devereux and Griffith (1998) show that corporate profit taxes significantly influence US multinational firms' decision on which European country to locate in. Tax can also indicate a stock of public goods and so the sign may be positive. Benassy - Quéré et al (2000) show that firms may be willing to pay higher taxes in exchange for more public goods. The average top rate of corporate tax over the period 1995-2002 is included in the model.

Regional policy such as the Cohesion Policy encourage location of firms by reducing plant set up costs and transportation costs as their aim is to create favourable environmental conditions in regions by investment targeted at strengthening their the economic base (Basile et al. 2008). We model the effect of EU regional policy by a dummy variable which equals 1 for regions eligible to receive EU Structural Funds under Objective 1².

Research and development expenditure as a percentage of GDP is used as an indicator for *R&D intensity* in a region which would increase productivity. This measure can also indicate a strong regional innovation system. Accessing innovation systems is a motivation for MNE's (Daniels and Lever 1996).

We include a dummy variable which is equal to 1 if a region has a *top 200 ranked university* present. Abramovsky et al (2007) finds that R&D firms are attracted by university research in the UK. Universities provide firms with access to high quality researchers for basic scientific research. The pattern of research firms locating close

² NUTS 2 regions in the European Union with a per capita GDP lower than 75% of the EU average

to universities in United States has been documented in Daniels and Lever (1996). Location close to universities indicates that R&D firms are engaging in a higher level of research than a basic production support function and are engaging in global market orientated R&D (Dicken 2004).

The quality of infrastructure in a region affects the costs of and productivity of operations in a location. R&D is characterised by the need to operate networks of workers and may require access to *advanced IT infrastructure*. The total number of internet users at country level is included in the model to capture information technology infrastructure.

Explanatory variables are lagged one period with respect to the dependent variable to avoid possible simultaneity problems.

4 Data and Summary Statistics

The firm level data used in this analysis is taken from the *Amadeus* database, which contains information on over 11 million firms located in 45 European countries. Foreign owned R&D firms are selected for analysis on the assumption that their MNE parents had a multiple country and region decision when locating their affiliate and so using the observed location pattern along with the varying regional and national characteristics it is possible both to identify the variables that affect their decision and estimate their importance. A firm is defined as foreign-owned if the firm has one foreign shareholder with at least 10 per cent of voting share in it. This definition is in line with the IMF and OECD's definition of "foreign direct investment enterprise" (IMF, 1993). R&D firms are extracted from the database according to NACE Rev. 1.1 codes³. R&D firms are those classified as K73.

This paper uses data on 446 location decisions of new R&D foreign affiliates in 17 European countries⁴ over the period 1999 to 2006. This period allows us to include both the EU15 countries and the new EU Countries (EU 10) in MNEs' location-choice set⁵. The location choice is analysed at regional level as MNEs do not only

³ NACE is the European communities statistical classification system for economic activities.

⁴ Germany, United Kingdom, Austria, France, Romania, Ireland, Sweden, Italy, Denmark, Netherlands, Spain, Poland, Finland, Belgium, Czech Republic, Bulgaria and Estonia.

⁵ The EU15 countries are Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, the Netherlands, Portugal, Spain, Sweden and the UK. New EU Countries are

consider country level characteristics in their decision. This analysis is possible as a substantial databank now exists for this level of spatial aggregation. The geographical area of the choice set is the EU 27 group of countries. Regions are defined according to the NUTS 2 classification system⁶.

Tables 2, 3 and 4 present descriptive statistics of the R&D foreign affiliates location data. Column one and two of Table 2 show the location of the new firms by country over the period. Regions in the United Kingdom and Germany attracted the bulk of R&D foreign investment, approximately 72 per cent of the total. Six per cent of the new firms chose regions in the new EU countries. Column three and four show the rank of the regions by the location of firms. Inner London attracted the largest share of R&D foreign affiliates. In column five the rank of new R&D foreign affiliates per total GDP is given for each of the countries as we expect the number of R&D firms to be positively related to total GDP. By this measure Romania was the most attractive choice for R&D foreign affiliates.

Table 3 provides a summary of the origins of the firms in the sample by broad geographical classification. From column two and three it can be seen that 50.9 per cent of the firms in the sample originate from one of the EU 15 countries, Switzerland or Norway. A further breakdown of this geographical area is given in column 3 with Switzerland accounting for most of the firms originating from this area. As for individual countries the top origin country is the United States followed by Switzerland accounting for 30.7 per cent and 9.6 per cent of the firms respectively. As the United Kingdom and Germany are the most popular destinations, a breakdown by geographical origin of the firms locating in these countries is given in Table 4. Most of the R&D foreign affiliates located in the United Kingdom originated from North America (United States and Canada) while in the case of Germany the largest number of foreign affiliates came from the Western European area.

Table 5 presents summary statistics of the explanatory variables used in our empirical analysis. In addition to summary statistics for the full sample, these statistics are also

Bulgaria, Cyprus, Czech, Estonia, Hungary, Latvian, Lithuania, Malta, Poland, Romania, Slovakia and Slovenia. We do not include Cyprus and Malta in this study due to lack of data.

⁶ NUTS stands for “the Nomenclature of Territorial Units for Statistics”, which is a geographic coding system developed by the EU to reference administrative regions within its countries. There are three levels of NUTS codes which break countries down to finer regions one after another. Namely, they are NUTS 1, NUTS 2 and NUTS 3.

provided for the samples of EU15 countries and new EU countries. There is a large range in the agglomeration of research firms across the regions and so a very uneven geography of location. A sizable disparity across regions also exists in terms of tertiary education and R&D intensity across regions. The figures for the EU 15 and EU 10 separately are as expected, with the EU 15 regions having higher mean market potential, GDP per capita, tertiary education, R&D intensity, internet users, ranked universities and lower mean unemployment than the EU10 countries. It can be seen that even within the EU 15 group there still exists large disparities in many of the variables. In terms of regions, the highest agglomeration, education and GDP per capita in the EU 15 group are all recorded in the Inner London region and the highest R&D intensity is in the Braunschweig region of Germany. In the EU 10 the regions of the Czech Republic of and adjacent to Prague record the highest market potential, R&D intensity, GDP per capita and the lowest unemployment. Table 6 shows the locations which contain the maxima and minima for all explanatory variables. The minimum of agglomeration is not included as there are numerous regions that record a zero for agglomeration of foreign R&D firms.

5 Empirical Results

Univariate regression results for each of the explanatory variables used are shown in Table 8. Table 9 shows the estimates of the conditional logit model for all R&D foreign affiliates over all regions. The first column shows the baseline model with three explanatory variables: market potential, GDP per capita and agglomeration. In subsequent columns the other variables are added. The figures reported are the average probability elasticity (APE)⁷ values of each variable aside from the two dummy variables. For the variables in percentage form the APE is evaluated at the mean value of the variable. The standard errors reported are the standard errors of the estimated coefficients.

Market potential has a positive and significant coefficient across all specifications. A 10 per cent increase in market potential increases the probability of a region being

⁷ The APE for the conditional logit model is given by the formula: $\beta \left(1 - \frac{1}{J}\right)$ where J is the number of regions in the choice set and β is the estimated parameter.

chosen by 7.1 per cent. This suggests that R&D foreign affiliates are attracted to regions with large markets and with access to large adjacent markets. This effect on R&D foreign affiliates may reflect the importance of horizontal motivations in location choice for the firms selling into foreign markets. Overseas research centres often operate to adapt products to local technical specifications or characteristics of markets as well as provide technical support to local operations and so may match the pattern of final production and sales operations (Dicken 2004).

The coefficient on GDP per capita is negative and significant. This variable in the base model captures the opposing effects of high cost and high productivity labour on firms. As other aspects of the regional labour market are controlled for with the tertiary education level of the population and the unemployment rate the magnitude and significance of this coefficient increases indicating that firms consider high labour costs negatively when locating. The sign and significance on the unemployment variable indicate that rigidity of the labour market detracts from regions attractiveness and that R&D firms consider the cost and skill level of labour rather than the pool of available workers in location choice. As previously mentioned the sign on the agglomeration variable may be positive or negative. The estimated coefficient for the agglomeration of foreign firm's measure is positive and significant indicating that the benefits of clustering activity are important in the R&D sector and outweigh any local competition effects. This variable is also an indicator of positive unobserved characteristics in a region as when R&D firms locate in a region it can be taken as a signal by other firms of favourable characteristics.

The tax variable is introduced in column three and is significant and negative. This result suggests that a high top corporate tax rate in a country discourages the location of R&D foreign affiliates in regions of that country. This variable does however become insignificant in column six when other regional characteristics are controlled for. This insignificant tax effect is also found in Basile et al. (2008). The Objective 1 dummy variable is insignificant across all specifications in Table 8 indicating that this policy has not had a significant effect on regional investment conditions so as to attract R&D foreign affiliates. Regional education level is significant and has the expected sign as this indicates a more productive workforce with the skill level necessary for the research sector.

In column six, a measure of R&D intensity is used to proxy regional technological development and it is positive and significant. This indicates that foreign firms locate in regions with a high research capacity. This may be as to access the local innovation system and incorporate it into the firm's broader innovation network. The Objective 1 variable is insignificant in the model indicating that a regions eligibility status for structural funds did not affect R&D foreign affiliates' location choice. As a proxy for infrastructure the number of internet users is included in column seven. That it is positive and significant so the level of information technology infrastructure is an important factor in attracting R&D foreign investment. The alternative measure of technological development, a dummy variable for the presence in the region of a top university is included in column eight. The variable appears to be insignificant. In this model the absolute value of all other variables aside from agglomeration increases. However there is no effect on the sign or significance of the other variables.

The initial model was estimated across all regions and firms. However it is possible that heterogeneity among firms in the treatment of regional characteristics exists and so firms may weight regional characteristics differently. This difference in firm behaviour will not be seen when they are grouped together. To examine this possibility the sample of foreign affiliates is divided by country of origin and the models are estimated for North American and European firms separately. Also included in some models is the alternative measure of innovation, the presence of a top university in the region captured by a dummy variable. The results for the conditional logit model are shown in Table 10.

For the North American firms, the APE on agglomeration is increased and is greater than for European firms, indicating that the clustering effect on location is stronger for these firms than for European firms. Education becomes insignificant for the North American firms so these firms are not motivated by access to skilled foreign labour markets in their R&D location choice. The IT infrastructure is also insignificant as a location determinant for these firms.

In contrast, for European multinational firms the education level and IT infrastructure are important determinants of location. These results indicate that European and North American firms have differing motivations when locating R&D affiliates. The models with the top university dummy variable are very similar to those with R&D intensity in sign and significance. The variable is always insignificant and the absolute values

of the APE's /coefficients on all variables tend to increase in these models, aside from Objective 1 and agglomeration which tend to decrease.

As a robustness check the conditional logit model is estimated with the maxima and minima for the explanatory variables omitted as shown in Table 6. The estimated coefficients show no substantial changes.

Nested Logit Models

As discussed in Section 3, it is necessary to test if a nesting structure is required. Following Hausman and McFadden (1984), the IIA property can be tested by eliminating a subset of alternatives from the choice alternatives and comparing the estimated parameters from the restricted and unrestricted choice sets. If the parameter estimates are consistent, the IIA property holds. The Hausman test was performed first using the countries to partition the regional subsets. One country was excluded from the estimation each time. In 40 per cent of tests the null hypothesis that the IIA property holds was rejected at 10 per cent significance level. However a number of models failed to estimate. A generalised test was also applied, using seemingly unrelated estimations. 70.4 per cent of these tests rejected the null at a 10 per cent significance level. This test was also performed dividing the regions into 4 geographically based subsets⁸. In the Hausman and generalised test 75 per cent and 100 per cent of the tests rejected the null at a 10 per cent significance level respectively.

These tests indicate that a nesting structure is required. A number of structures were tested. The final choice of the structure was restricted in many cases by models inability to achieve convergence. A country based structure was found to be inconsistent with random utility maximization. Two models with a four and two group nests were found to be the most successful structures⁹.

⁸ United Kingdom & Ireland a central group of France, Germany, Belgium, Holland, Denmark, Sweden, Norway, Finland, Austria, Switzerland and Luxembourg. An Eastern group of Bulgaria, Hungary, Romania, Slovakia, Czech Republic, Poland, Latvia, Lithuania, Estonia and Slovenia and a Southern group of, Spain, Italy, Greece and Portugal.

⁹ In the four group model the regions were divided by country as, United Kingdom & Ireland a central group of France, Germany, Belgium, Holland, Denmark, Sweden, Norway, Finland, Austria, Switzerland and Luxembourg. An Eastern group of Bulgaria, Hungary, Romania, Slovakia, Czech Republic, Poland, Latvia, Lithuania, Estonia and Slovenia and a Southern group of, Spain, Italy, Greece and Portugal. The two group model divided the regions by EU 15 and accession countries.

In the nested model with two nests (EU15-EU10) estimated across all firms the results are similar to that of the conditional model in terms of sign and significance and are shown in Table 11¹⁰. In the firm heterogeneity analysis results there is a change in the significance level of unemployment, internet users and education for European firms. GDP per capita and unemployment change in significance for North American firms with the regional unemployment rate becoming insignificant. In this model the only variable outside the baseline model that has a significant effect for North American firms is R&D intensity. That the inclusive value parameters are significant at the 1 per cent level and the likelihood ratio test has a low p-value confirms the geographical structure is relevant in the location analysis and indicates that choices are geographically nested.

The results from the four group structure are presented in Table 12. The estimated coefficients in these models across all firms are similar to those of the conditional model in sign and significance. The difference in models occurs when the university dummy is included: this variable is now significant for all firms and European foreign owned firms but insignificant for North American owned firms. That this result occurs for the European firms is informative. Given that education, unemployment rate and this dummy variable are again insignificant for the North American firms in this nested model indicates that there is a difference in the type of R&D that these affiliates firms engage in the European area as compared to European affiliates. This result is important as the primary and most intensive phase 1 level of research and development by firms tends to be located close to universities with a high capacity for research (Dickens, 2004; Daniels and Lever 1996). In this model all inclusive value parameters aside from the south group in the two North American firms estimations are significant at the 1% level again indicating that the geographical structure is relevant and that choices are geographically nested.

¹⁰ The APE values for nested logit models are given by the formula: $\beta \frac{1}{J} \left(\sum_K \left(\frac{n_k}{\tau_k} - \frac{1}{\tau_k} \right) + K - 1 \right)$ where J is the number of regions in each choice set, τ is the inclusive value parameter of each nest, n is the number of alternatives in each nests, K is the number of nests and β is the estimated parameter.

6 Summary and Conclusions

In this paper we estimated the determinants of the location choice of new foreign affiliates in the R&D sector across regions in the European Union over the period 1999-2006. With respect to methodology improvements, in addition to conditional logit models we estimate nested logit models to account for the fact that in relation to many alternative location choices conditional logit models might lead to biased estimates.

Our results suggest that on average, the probability of the location of a representative R&D foreign affiliate in an EU region increases with the size of demand, agglomeration economies, educational attainment, technological development, flexibility of labour markets, and access to information and communication technology infrastructure. It appears that low production costs locations increase the attractiveness of regions to R&D foreign investment. Our evidence suggests that after controlling for the R&D intensity of regions, EU structural funds and country level tax differences have had no significant effect in the attractiveness of regions to R&D foreign investment. This result might be explained by the fact that the sensitivity of the probability to location to taxation in a country/region is higher in the case of a small number of location options (Barrios et al, 2008). Also, multinationals locate foreign affiliates in more than one country and they optimize the tax on a global base. There is also evidence of a geographical structure in firms location choice across the European Union.

The determinants of the location choice of R&D foreign affiliates vary depending on the country of origin of the foreign investor. Thus, agglomeration externalities have a higher positive effect on the propensity to locate in an EU region in the case of multinationals from North America in comparison to European based multinationals. While educational attainment and IT infrastructure are positively associated with the propensity to invest in an EU region in the case of European multinationals, it has no significant effect in the case of North American multinationals.

Our research results suggest a number of policy implications. First, R&D foreign appear responsive to factors that affect the attractiveness of FDI in general such as market size, labour market conditions, the quality of infrastructure. This suggests that

policy aiming at improving framework conditions can increase the attractiveness of regions to R&D foreign investment. Second, policies aiming at strengthening the quality of the knowledge base of regions such as R&D intensity, the availability of skilled labour and ICT infrastructure are crucial to attracting R&D foreign affiliates. Third, given the heterogeneous behaviour of foreign investors, differentiated policy depending on target partner countries can increase the success of such policies. Finally, there is a need of co-ordination of policies across various areas that affect the attractiveness of regions to R&D foreign investment such as education, R&D, innovation, competition, employment and fiscal policies.

References

- Abramovsky, L., R. Harrison, and H. Simpson (2007). University Research and the Location of Business R&D. *The Economic Journal* 117: 114-141.
- Autant-Bernard, C. (2006). R&D Lab Location. Evidence from the French Case. *CREUSET working paper*, Université de Saint-Etienne.
- Barrios, S., H. Görg, and E. Strobl (2006). Multinationals' Location Choice, Agglomeration Economies and Public Incentives *International Regional Science Review*, 29 (1): 81-107.
- Barrios, S., H. Huizinga, L. Laeven, and G. Nicodème (2008). International Taxation and Multinational Firm Location Decisions. CEPR WP 7047.
- Basile, R., D. Castellani and A. Zanfei (2003). National Boundaries and the Location of Multinational Firms in Europe: A Nested logit Analysis. EMS Working Papers. University of Urbino.
- Basile, R., D. Castellani, and A. Zanfei (2008). Location choices of multinational firms in Europe: The role of EU cohesion policy. *Journal of International Economics* 74 (2): 328-340.
- Békés, G. (2005). Location of manufacturing FDI in Hungary: How important are business-to-business relationships?, *Magyar Nemzeti Bank (The Central Bank of Hungary) Working Paper no. 2005/07*.
- Belderbos, R., and M. Carree (2002). The Location of Japanese Investments in China: Agglomeration Effects, Keiretsu, and Firm Heterogeneity. *Journal of the Japanese and International Economies* 16 (2): 194-211.
- Bénassy-Quéré, A., L. Fontagné and A. Lahrière-Rèvil (2000). Foreign direct investment and the prospects for tax co-ordination in Europe, CEPII Document de travail n.2000-06.
- Contessi, S. (2001). Geographical Patterns in the Location of FDI: Evidence from Central European Regions. *Istituto di Studi Latino-Americani e delle economie in transizione Working Paper no. 03*.
- Daniels, P., and W. Lever (1996). *The Global Economy in Transition*, Harlow : Longman.
- Devereux, M.P., and R. Griffith (1998). Taxes and the location of production: evidence from a panel of US multinationals. *Journal of Public Economics* 68 (3): 335-367.

- Dicken, P (2004). “Webs of Enterprise”: The Geography of Transnational Production Networks in P. Dicken (ed.). *Global Shift: Reshaping the Global Economic Map in the 21st Century*. London: SAGE Publications.
- Disdier, A.-C., and T. Mayer (2004). How Different is Eastern Europe? Structure and determinants of location choices by French firms in Eastern and Western Europe. *Journal of Comparative Economics* 32 (2): 280-296.
- European Commission (2008) “A More Research –Intensive and Integrated European Research Area. Science, Technology and Competitiveness Key Figures Report 2008/2009”, Luxembourg: Office for Official Publications of the European Communities.
- Friedman, J., D. Gerlowski, and J. Silberman (1992). What attracts foreign multinational corporations? Evidence from branch plant location in the United States. *Journal of Regional Science* 32 (4): 403-418.
- Greene, W., and D. Hensher (2002). Specification and Estimation of the Nested Logit Model: Alternative Normalisations. *Transportation Research Part B* 36: 1-17.
- Harris, C. (1954). The Market as a Factor in the Localization of Industry in the United States. *Annals of the Association of American Geographers* 64: 315-348.
- Hausman, J., and D. McFadden (1984). Specification Tests for the Multinomial Logit Model. *Econometrica*, 52 (5): 1219-1240.
- Haynes, K., and A. Fotheingham (1990). The Impact of Space on the Application of Discrete Choice Models. *Review of Regional Studies* 20 (2): 39-49.
- Hayter, R. (1996). Chapter 9. Research and Development. In P. Daniels and W. Lever *The Global Economy in Transition*. Essex: Addison Wesley Longman Limited.
- Head, K., and T. Mayer (2004). Market Potential and the Location of Japanese Investment in the European Union. *The Review of Economics and Statistics* 86 (4): 959-972.
- Head, K., J. Ries and D. Swenson (1995). Agglomeration Benefits and Location Choice: Evidence from Japanese Manufacturing Investments in the United States. *Journal of International Economics* 38: 223-247.
- Head, K., J. Ries and D. Swenson (1999). Attracting Foreign Manufacturing: Investment Promotion and Agglomeration. *Regional Science and Urban Economics* 29 (2): 197-218.
- Heiss, F. (2002). Structural Choice Analysis with Nested Logit Models. *The Stata Journal* 2 (3): 227-252.

Helpman, E. (1984). Increasing returns, Imperfect Markets, and Trade Theory, in R.W.Jones and P.B.Kenen. *Handbook of International Economics* Vol.I. Amsterdam: North-Holland.

Helpman, E., and P. Krugman (1985) *Market Structure and Foreign Trade*, Cambridge, MA: The MIT Press.

Horstmann, I., and J. Markusen (1987). Strategic Investment and the Development of Multinationals. *International Economic Review* 28: 109-21.

Horstmann, I., and J. Markusen (1992). Endogenous Market Structures in International Trade. *Journal of International Economics* 32: 109-129.

Hunt, L., B. Boots, and P. Kanaroglou (2004). Spatial Choice Modelling: New Opportunities to Incorporate Space into Substitution Patterns. *Progress in Human Geography* 28: 746-764.

International Monetary Fund (1993). *Balance of Payments Manual, 5th Edition*, (Washington: International Monetary Fund).

Kim, S.-H., T. S. Pickton, and S. Gerking (2003). Foreign Direct Investment: Agglomeration Economies and Returns to Promotion Expenditures. *The Review of Regional Studies* 33 (1): 61-72.

Krugman, P. (1992). A Dynamic Spatial Model. *National Bureau of Economic Research*. Working Paper no. 4219.

Krugman, P (1991). *Geography and Trade*, Leuven University Press and MIT Press.

Krugman, P. (1980). Scale Economics, Product Differentiation and the Pattern of Trade. *American Economic Association* 70 (5): 950-959.

Markusen, J. (1995). Competition in Regional Environmental Policies with Endogenous Plant Location Decisions. *Journal of Public Economics* 56: 55-77.

Markusen, J. (1984). Multinationals, Multi-Plant Economies, and the Gains from Trade. *Journal of International Economics* 16: 205-226.

Markusen, J., and A. Venables (1998). Multinational Firms and the New Trade Theory. *Journal of International Economics* 46: 183-204.

Markusen, J., and A. Venables (1998). The Theory of Endowment, Intra-Industry, and Multinational Trade. *Journal of International Economics* 52: 209-234.

Mayer, T., I. Mejean and B. Nefussi (2007). The Location of Domestic and Foreign Production Affiliates by French Multinational Firms. Centre for Economic Policy Research Discussion Paper 6308.

McFadden, D. (1974). Conditional Logit Analysis of Qualitative Choice Behaviour. In: Zarembka, P. (Ed.), *Frontiers in econometrics*, Chap. 4. Academic Press, New York, pp. 105–142.

McFadden, D. (1984). Econometric Analysis of Qualitative Response Models, in Z. Grilichel and M.D. Intriligator (ed.), *Handbook of Economics Volume II*, Elsevier Science Publishers BV.

Motta, M. (1992). Multinational Firms and the Tariff-Jumping Argument : A Game Theoretic Analysis with some Unconventional Conclusions. *European Economic Review* 36 (8): 1557-1571.

Neary, P. (2002). Foreign Direct Investment and the Single Market. *The Manchester School* 70: 291-314.

OECD (2008). *The Internationalisation of Business R&D. Evidence, Impacts and Implications*, Paris: OECD

Ottaviano, G.I. (2003). Regional policy in the global economy: insights from the New Economic Geography. *Regional Studies* 37 (6-7): 665-674.

Pusterla, F., and L. Resmini (2007). Where Do Foreign Firms Locate in Transition Countries? An Empirical Investigation. *Annals of Regional Science* 41 (4): 835–856.

Sener, I., R. Pendyala and C. Bhat (2008). Accommodating Spatial Correlation Across Choice Alternatives in Discrete Choice Models: An Application to Modeling Residential Location Choice Behavior. Technical paper, Department of Civil, Architectural & Environmental Engineering, University of Texas at Austin.

Shaver, J.M. (1998). Do Foreign-Owned and U.S.-Owned Establishments Exhibit the Same Location Pattern in U.S. Manufacturing Industries? *Journal of International Business Studies* 29 (3): 469 – 492.

Table 1: Variables and data sources

Variables	Description	Source
Market potential	Log of the GDP in region j plus GDP of each other regions weighted by their respective distances to region j, averages over 1995-2002	Eurostat
GDP per capita	Log of real GDP per capita in region j, average over 1995-2002. Base year, 1995.	Eurostat
R&D agglomeration	The total number of foreign R&D firms located in each region up to 2002.	AMADEUS
Unemployment rate	Rate of unemployment, average over 1995-2002	Eurostat & Cambridge Econometrics
Top universities	Dummy variable for the presence of a top 200 ranked university in each region. Equal to 1 if a ranked university is present.	Times Higher Education
R&D intensity	R&D expenditure in the government and business sectors as a percentage of GDP in each region, average over 1995-2002.	Eurostat
Objective 1	Regions qualifying for objective 1 status, dummy variable. Equal to one if a region is eligible for funds.	Eurostat
Tertiary Education	Percentage of the regional population which have attained tertiary education level (International Standard Classification of Education), average over 1998-2002.	Eurostat
Tax rate (Country level)	Top corporate tax rate, average 1995-2002.	World Tax Database. Michigan Business School.
Internet users (Country level)	Log of number of internet users in each country, average over 1995-2002.	World Development Indicators

Table 2: The location of R&D firms, 1999-2006.

Country	Country share in total R&D foreign firms (%)	NUTS 2 Region With the highest number of R&D foreign firms	Ranking of countries after the number of firms per GDP
United Kingdom	35.9	Inner London	Romania
Germany	35.9	Oberbayern	Estonia
Austria	4.9	Berkshire et al.	Ireland
France	4.3	East Anglia	United Kingdom
Romania	4.0	Bucuresti - Ilfov	Austria
Ireland	2.7	Darmstadt	Bulgaria
Sweden	2.5	Dusseldorf	Germany
Italy	2.0	Koln	Denmark
Denmark	1.8	Freiburg	Sweden
Holland	1.8	Hamburg	Poland
Spain	1.6	Ile de France	Holland
Poland	1.3	Outer London	Czech Republic
Finland	0.4	Karlsruhe	Finland
Estonia	0.2	Southern and Eastern	France
Bulgaria	0.2	Wien	Spain
Belgium	0.2	Berlin	Italy
Czech Republic	0.2	Hovedstadsreg	Belgium

Columns one and two give the rank of countries by the percentage of firms located. Columns three and four give the rank of individual regions for location choice and column five shows the rank per GDP of the chosen countries.

Table 3: Origin of new R&D foreign affiliates

Origin of Firms by Area	% of total number of firms	% of total number of firms from EU 15 + Switzerland & Norway (top seven countries of origin)	
EU 15 + Switzerland & Norway	50.9	Switzerland	19.0
North America	33.1	Germany	16.3
Asia & Australia	8.1	France	11.0
Rest of Europe	3.4	United Kingdom	8.4
South & Central America	1.6	Netherlands	7.5
Middle East	1.6	Ireland	7.5
Africa	1.3	Belgium	4.8

Table 4: Origin of new R&D foreign affiliates located in United Kingdom and Germany

R&D foreign affiliates in UK	% of the number of firms	R&D foreign affiliates in Germany	% of Firms
North America	46.3	EU 15 + Switzerland & Norway	55.6
EU 15 + Switzerland & Norway	36.3	North America	25.0
Asia & Australia	11.9	Asia & Australia	10.6
Rest of Europe	1.9	Rest of Europe	5.6
South & Central America	1.9	Middle East	1.9
Middle East	1.3	Africa	0.6
Africa	0.6	South & Central America	0.6

Table 5: Summary statistics

Full Sample					
Variable	Observations	Mean	Std. Dev.	Min	Max
Market Potential	271	9.5	1.7	4.5	12.8
GDP per Capita	254	9.3	1.3	4.5	10.9
Agglomeration	261	13.3	33.5	0	371
Tertiary Education	252	21.7	8.5	5.9	46.6
R&D spending as percentage of GDP	238	1.0	1.0	0	4.8
Unemployment rate	257	9.6	5.3	2.3	28.2
Internet users	265	15.1	1.2	11.2	16.5
Corporate tax rate	279	32.6	4.6	15.0	39
Objective 1	279	0.4	0.5	0	1
University rank	278	0.2	0.4	0	1
EU 15 Countries					
Market Potential	207	10.1	1.1	6.6	12.8
GDP per Capita	202	9.8	0.4	8.9	10.9
Agglomeration	207	14.8	36.0	0	371
Tertiary Education	199	23.0	7.9	5.9	46.2
R&D spending as percentage of GDP	191	1.1	1.0	0	4.8
Unemployment rate	211	9.1	5.1	2.3	28.2
Internet users	211	15.4	1.0	11.2	16.5
Corporate tax rate	211	33.6	2.6	28	39
Objective 1	211	0.2	0.4	0	1
University rank	210	0.3	0.4	0	1
EU 10 Countries					
Market Potential	64	7.5	1.7	4.5	1.0
GDP per Capita	52	7.2	1.4	4.5	9.0
Agglomeration	54	7.7	20.9	0	114
Tertiary Education	53	17.1	8.9	7.7	36.2
R&D spending as percentage of GDP	47	0.5	0.5	0.0	3.0
Unemployment rate	46	12.7	5.3	3.4	25.2
Internet users	54	13.6	0.9	11.8	14.8
Corporate tax rate	68	29.5	7.3	18	36.8
Objective 1	68	0.8	0.4	0	1
University rank	68	0.1	0.3	0	1

Table 6: Locations of maximum and minimum explanatory variable values.

	Maximum Value		Minimum Value	
Market Potential	FR10	Ile de France	BG32	Severen tsentralen
GDP Per Capita	UKI1	Inner London	BG42	Yuzhen tsentralen
Agglomeration	UKI1	Inner London		
Education	UKI1	Inner London	PT30	Região Autónoma da Madeira
R&D Intensity	DE91	Braunschweig	ES63	Ciudad Autónoma de Ceuta
Unemployment	ES61	Andalucía	LU00	Luxembourg (Grand-Duché)
Internet Users	DE	Germany	LU00	Luxembourg (Grand-Duché)
Tax	BE	Belgium	HU	Hungary

Table 7: Correlations of variables

	Market Potential	GDP Per Capita	Agglomeration	Education	R&D Expenditure
Market Potential	1				
GDP Per Capita	0.837	1			
Agglomeration	0.220	0.097	1		
Education	0.261	0.483	0.372	1	
R&D Expenditure	0.451	0.387	0.219	0.452	1
University	0.328	0.319	0.416	0.446	0.456
Unemployment	-0.170	-0.279	-0.164	-0.100	-0.295
Objective 1	-0.414	-0.650	-0.184	-0.440	-0.429
Tax	0.223	0.087	-0.137	-0.203	-0.181
Internet Users	0.600	0.628	0.195	0.253	0.346
	University	Unemployment	Objective 1	Tax	Internet Users
University	1				
Unemployment	-0.280	1			
Objective 1	-0.353	0.442	1		
Tax	-0.128	0.125	0.033	1	
Internet Users	0.266	-0.038	-0.606	0.038	1

Table 8: Univariate regressions.

	Coefficient	Standard Error	P-Value	Observations	Pseudo R2
Market Potential	1.019	0.050	0.000	119240	0.106
GDP Per Capita	-0.000	0.000	0.536	110744	0.000670
Agglomeration	0.011	0.000	0.000	115884	0.104
Unemployment Rate	-0.086	0.011	0.000	114365	0.0135
Tax	-0.014	0.010	0.143	124434	0.000409
Objective 1	-1.534	0.150	0.000	124434	0.0302
Education	0.095	0.005	0.000	108864	0.0631
University	1.697	0.097	0.000	123988	0.0613
Internet Users	0.725	0.058	0.000	118190	0.0437
R&D Intensity	0.535	0.035	0.000	103530	0.0404

**Table 9: Determinants of the location choice of R&D foreign affiliates:
Conditional logit models: All regions, all firms.**

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Market Potential	0.776*** (0.074)	0.906*** (0.076)	0.919*** (0.077)	0.909*** (0.078)	0.896*** (0.077)	0.734*** (0.085)	0.711*** (0.087)	0.841*** (0.084)
GDP Per Capita	-0.286** (0.115)	-0.628*** (0.120)	-0.584*** (0.124)	-0.681*** (0.141)	-0.781*** (0.137)	-0.744*** (0.131)	-0.829*** (0.136)	-0.910*** (0.141)
Agglomeration	0.106*** (0.000)	0.120*** (0.000)	0.106*** (0.001)	0.106*** (0.001)	0.093*** (0.001)	0.120*** (0.001)	0.106*** (0.001)	0.093*** (0.001)
Unemployment		-1.065*** (0.013)	-0.998*** (0.014)	-0.921*** (0.015)	-1.036*** (0.015)	-0.700*** (0.016)	-0.720*** (0.016)	-1.046*** (0.016)
Tax			-1.639*** (0.017)	-1.793*** (0.017)	-1.175** (0.018)	0.093 (0.022)	0.124 (0.025)	-0.897 (0.021)
Objective 1				-0.336 (0.240)	-0.235 (0.238)	-0.189 (0.234)	0.093 (0.246)	0.143 (0.245)
Education					0.378*** (0.009)	0.309*** (0.010)	0.378*** (0.011)	0.492*** (0.010)
R&D Intensity						0.312*** (0.050)	0.287*** (0.050)	
Internet Users							0.270*** (0.084)	0.371*** (0.082)
University								-0.003 (0.141)
Observations	106144	103761	103761	103761	102184	95175	95175	102184
Pseudo R-squared	0.145	0.159	0.161	0.162	0.166	0.170	0.173	0.171

Notes: Standard errors in parentheses, *** significant at 1% level, ** significant at 5% level, * significant at 10% level. Figures given are average probability elasticity's. Market potential, GDP per capita and internet users are in logs. University and objective 1 are dummy variables. Unemployment, tax, education and R&D intensity are in percentage form and are evaluated at their mean value. Agglomeration is evaluated at its mean value.

**Table 10: Determinants of the location choice of R&D multinationals:
Conditional Logit Models: Subsamples of Regions and Firms.**

	All firms	All firms	North American Firms	North American Firms	European Firms	European Firms
Market Potential	0.711*** (0.087)	0.841*** (0.084)	0.659*** (0.164)	0.739*** (0.157)	0.658*** (0.112)	0.845*** (0.108)
GDP Per Capita	-0.829*** (0.136)	-0.910*** (0.141)	-0.717*** (0.269)	-0.717*** (0.280)	-0.781*** (0.174)	-0.913*** (0.182)
Agglomeration	0.106*** (0.001)	0.093*** (0.001)	0.146*** (0.001)	0.120*** (0.001)	0.080*** (0.001)	0.066*** (0.001)
Unemployment	-0.720*** (0.016)	-1.046*** (0.016)	-0.672** (0.030)	-1.036*** (0.029)	-0.556*** (0.020)	-0.921*** (0.021)
Tax	0.124 (0.025)	-0.897 (0.021)	-1.546 (0.042)	-2.133* (0.037)	0.835 (0.033)	-0.618 (0.027)
Objective 1	0.093 (0.246)	0.143 (0.245)	-0.451 (0.514)	-0.376 (0.512)	0.045 (0.309)	0.098 (0.306)
Education	0.378*** (0.011)	0.492*** (0.010)	0.103 (0.020)	0.229 (0.020)	0.435** (0.013)	0.572*** (0.013)
R&D Intensity	0.287*** (0.050)		0.323*** (0.090)		0.314*** (0.065)	
Internet Users	0.270*** (0.084)	0.371*** (0.082)	0.149 (0.148)	0.230 (0.142)	0.261** (0.107)	0.377*** (0.105)
University		-0.003 (0.141)		0.184 (0.258)		-0.158 (0.182)
Observations	95175	102184	31050	33499	53100	56876
Pseudo R-squared	0.173	0.171	0.228	0.224	0.131	0.129

Notes: Standard errors in parentheses, *** significant at 1% level, ** significant at 5% level, * significant at 10% level. Figures given are average probability elasticity's. Market potential, GDP per capita and internet users are in logs. University and objective 1 are dummy variables. Unemployment, tax, education and R&D intensity are in percentage form and are evaluated at their mean value. Agglomeration is evaluated at its mean value.

**Table 11: Determinants of the location choice of R&D foreign affiliates:
Nested Logit Models: 2 Groups.**

	All firms	All firms	North American Firms	European Firms
Market Potential	0.854*** (0.060)	0.937*** (0.059)	0.709*** (0.185)	0.854*** (0.068)
GDP Per Capita	-1.130*** (0.084)	-1.224*** (0.080)	-0.990** (0.305)	-1.159*** (0.093)
Agglomeration	0.125*** (0.001)	0.132*** (0.000)	0.174*** (0.002)	0.107*** (0.001)
Unemployment	-0.563*** (0.009)	-0.857*** (0.010)	-0.558 (0.026)	-0.515* (0.011)
Tax	-0.073 (0.008)	0.153 (0.007)	-1.304 (0.025)	0.498 (0.012)
Objective 1	-0.138 (0.117)	-0.121 (0.109)	-0.398 (0.334)	-0.171 (0.137)
Education	0.538*** (0.005)	0.600*** (0.005)	0.204 (0.014)	0.581*** (0.006)
R&D Intensity	0.354*** (0.028)		0.379*** (0.090)	0.384*** (0.033)
Internet Users	0.428*** (0.040)	0.539*** (0.041)	0.130 (0.109)	0.463*** (0.046)
University		0.272 (0.073)		
IV Parameters				
EU 15	0.551***	0.526***	0.767***	0.495***
EU 10	0.151***	0.118***	0.302**	0.128***
Observations	95175	102184	31050	51075
Cases	423	424	138	227
LR test	0	0	0.0558	0

Notes: Standard errors in parentheses, *** significant at 1% level, ** significant at 5% level, * significant at 10% level. Figures given are average probability elasticity's. Market potential, GDP per capita and internet users are in logs. University and objective 1 are dummy variables. Unemployment, tax, education and R&D intensity are in percentage form and are evaluated at their mean value. Agglomeration is evaluated at its mean value.

**Table 12: Determinants of the location choice of R&D foreign affiliates:
Nested Logit Models: Four Groups**

	All firms	All firms	North American Firms	North American Firms	European Firms	European Firms
Market Potential	1.135*** (0.071)	1.426*** (0.070)	1.096** (0.131)	1.409*** (0.131)	1.051*** (0.086)	1.359*** (0.084)
GDP Per Capita	-1.451*** (0.099)	-1.794*** (0.095)	-1.276** (0.185)	-1.539** (0.177)	-1.401*** (0.118)	-1.773*** (0.112)
Agglomeration	0.193*** (0.001)	0.187*** (0.000)	0.317*** (0.001)	0.298*** (0.001)	0.157*** (0.001)	0.151*** (0.001)
Unemployment	-0.782*** (0.009)	-1.147*** (0.008)	-0.457 (0.015)	-0.969* (0.016)	-0.850*** (0.011)	-1.233*** (0.010)
Tax	0.810 (0.011)	0.435 (0.007)	-1.158 (0.017)	-0.462 (0.013)	1.644 (0.016)	1.051 (0.009)
Objective 1	0.467 (0.110)	0.613 (0.108)	-0.221 (0.226)	0.015 (0.206)	0.630 (0.134)	0.817 (0.132)
Education	0.533*** (0.004)	0.724*** (0.004)	0.156 (0.007)	0.385 (0.008)	0.676*** (0.005)	0.908*** (0.006)
R&D Intensity	0.405*** (0.030)		0.634*** (0.058)		0.408*** (0.039)	
Internet Users	0.369*** (0.044)	0.592*** (0.045)	0.136 (0.080)	0.279 (0.077)	0.436*** (0.055)	0.712*** (0.058)
University		0.357* (0.056)		0.391 (0.098)		0.407* (0.065)
IV Parameters						
South	0.145***	0.132***	0.108**	0.114**	0.145***	0.121***
UK&Ireland	0.589***	0.570***	0.685***	0.681***	0.484***	0.462***
East	0.635***	0.611***	0.566***	0.564***	0.639***	0.609***
Central&North	0.178***	0.139***	0.180***	0.143**	0.178***	0.131***
Observations	95175	102184	31050	33499	51075	54707
Cases	423	424	138	139	227	227
LR test	0	0	0	0	0	0

Notes: Standard errors in parentheses. *** significant at 1% level, ** significant at 5% level, * significant at 10% level. Figures shown are average probability elasticities. Market potential, GDP per capita and internet users are in logs. University and objective 1 are dummy variables. Unemployment, tax, education and R&D intensity are in percentage form and are evaluated at their mean value. Agglomeration is evaluated at its mean value.

Year	Number	Title/Author(s) ESRI Authors/Co-authors <i>Italicised</i>
2009		
	305	Do Foreign Mergers and Acquisitions Boost Firm Productivity? <i>Marc Schiffbauer, Iulia Siedschlag, Frances Ruane</i>
	304	Inclusion or Diversion in Higher Education in the Republic of Ireland? <i>Delma Byrne</i>
	303	Welfare Regime and Social Class Variation in Poverty and Economic Vulnerability in Europe: An Analysis of EU-SILC Christopher T. Whelan and <i>Bertrand Maitre</i>
	302	Understanding the Socio-Economic Distribution and Consequences of Patterns of Multiple Deprivation: An Application of Self-Organising Maps Christopher T. Whelan, Mario Lucchini, Maurizio Pisati and <i>Bertrand Maitre</i>
	301	Estimating the Impact of Metro North <i>Edgar Morgenroth</i>
	300	Explaining Structural Change in Cardiovascular Mortality in Ireland 1995-2005: A Time Series Analysis <i>Richard Layte, Sinead O'Hara</i> and Kathleen Bennett
	299	EU Climate Change Policy 2013-2020: Using the Clean Development Mechanism More Effectively <i>Paul K Gorecki, Seán Lyons</i> and <i>Richard S.J. Tol</i>
	298	Irish Public Capital Spending in a Recession <i>Edgar Morgenroth</i>
	297	Exporting and Ownership Contributions to Irish Manufacturing Productivity Growth <i>Anne Marie Gleeson, Frances Ruane</i>
	296	Eligibility for Free Primary Care and Avoidable Hospitalisations in Ireland <i>Anne Nolan</i>
	295	Managing Household Waste in Ireland: Behavioural Parameters and Policy Options <i>John Curtis, Seán Lyons</i> and <i>Abigail O'Callaghan-Platt</i>
	294	Labour Market Mismatch Among UK Graduates;

- An Analysis Using REFLEX Data
Seamus McGuinness and Peter J. Sloane
- 293 Towards Regional Environmental Accounts for Ireland
Richard S.J. Tol , Nicola Commins, Niamh Crilly, Sean Lyons and Edgar Morgenroth
- 292 EU Climate Change Policy 2013-2020: Thoughts on Property Rights and Market Choices
Paul K. Gorecki, Sean Lyons and Richard S.J. Tol
- 291 Measuring House Price Change
David Duffy
- 290 Intra-and Extra-Union Flexibility in Meeting the European Union's Emission Reduction Targets
Richard S.J. Tol
- 289 The Determinants and Effects of Training at Work: Bringing the Workplace Back In
Philip J. O'Connell and Delma Byrne
- 288 Climate Feedbacks on the Terrestrial Biosphere and the Economics of Climate Policy: An Application of *FUND*
Richard S.J. Tol
- 287 The Behaviour of the Irish Economy: Insights from the HERMES macro-economic model
Adele Bergin, Thomas Conefrey, John FitzGerald and Ide Kearney
- 286 Mapping Patterns of Multiple Deprivation Using Self-Organising Maps: An Application to EU-SILC Data for Ireland
Maurizio Pisati, Christopher T. Whelan, Mario Lucchini and Bertrand Maitre
- 285 The Feasibility of Low Concentration Targets: An Application of *FUND*
Richard S.J. Tol
- 284 Policy Options to Reduce Ireland's GHG Emissions
Instrument choice: the pros and cons of alternative policy instruments
Thomas Legge and Sue Scott
- 283 Accounting for Taste: An Examination of Socioeconomic Gradients in Attendance at Arts Events
Pete Lunn and Elish Kelly
- 282 The Economic Impact of Ocean Acidification on Coral

Reefs

Luke M. Brander, Katrin Rehdanz, *Richard S.J. Tol*, and
Pieter J.H. van Beukering

- 281 Assessing the impact of biodiversity on tourism flows:
A model for tourist behaviour and its policy implications
Giulia Macagno, Maria Loureiro, Paulo A.L.D. Nunes and
Richard S.J. Tol
- 280 Advertising to boost energy efficiency: the Power of One
campaign and natural gas consumption
Seán Diffney, Seán Lyons and *Laura Malaguzzi Valeri*
- 279 International Transmission of Business Cycles Between
Ireland and its Trading Partners
Jean Goggin and *Iulia Siedschlag*
- 278 Optimal Global Dynamic Carbon Taxation
David Anthoff
- 277 Energy Use and Appliance Ownership in Ireland
Eimear Leahy and *Seán Lyons*
- 276 Discounting for Climate Change
David Anthoff, Richard S.J. Tol and Gary W. Yohe
- 275 Projecting the Future Numbers of Migrant Workers in
the Health and Social Care Sectors in Ireland
Alan Barrett and Anna Rust
- 274 Economic Costs of Extratropical Storms under Climate
Change: An application of FUND
Daiju Narita, *Richard S.J. Tol*, *David Anthoff*
- 273 The Macro-Economic Impact of Changing the Rate of
Corporation Tax
Thomas Conefrey and *John D. Fitz Gerald*
- 272 The Games We Used to Play
An Application of Survival Analysis to the Sporting Life-
course
Pete Lunn

2008

- 271 Exploring the Economic Geography of Ireland
Edgar Morgenroth
- 270 Benchmarking, Social Partnership and Higher
Remuneration: Wage Settling Institutions and the
Public-Private Sector Wage Gap in Ireland
Elish Kelly, Seamus McGuinness, Philip O'Connell

- 269 A Dynamic Analysis of Household Car Ownership in Ireland
Anne Nolan
- 268 The Determinants of Mode of Transport to Work in the Greater Dublin Area
Nicola Commins and Anne Nolan
- 267 Resonances from *Economic Development* for Current Economic Policymaking
Frances Ruane
- 266 The Impact of Wage Bargaining Regime on Firm-Level Competitiveness and Wage Inequality: The Case of Ireland
Seamus McGuinness, Elish Kelly and Philip O'Connell
- 265 Poverty in Ireland in Comparative European Perspective
Christopher T. Whelan and Bertrand Maitre
- 264 A Hedonic Analysis of the Value of Rail Transport in the Greater Dublin Area
Karen Mayor, Seán Lyons, David Duffy and Richard S.J. Tol
- 263 Comparing Poverty Indicators in an Enlarged EU
Christopher T. Whelan and Bertrand Maitre
- 262 Fuel Poverty in Ireland: Extent, Affected Groups and Policy Issues
Sue Scott, Seán Lyons, Claire Keane, Donal McCarthy and Richard S.J. Tol
- 261 The Misperception of Inflation by Irish Consumers
David Duffy and Pete Lunn
- 260 The Direct Impact of Climate Change on Regional Labour Productivity
Tord Kjellstrom, R Sari Kovats, Simon J. Lloyd, Tom Holt, *Richard S.J. Tol*
- 259 Damage Costs of Climate Change through Intensification of Tropical Cyclone Activities: An Application of FUND
Daiju Narita, *Richard S. J. Tol* and *David Anthoff*
- 258 Are Over-educated People Insiders or Outsiders? A Case of Job Search Methods and Over-education in UK
Aleksander Kucel, *Delma Byrne*
- 257 Metrics for Aggregating the Climate Effect of Different Emissions: A Unifying Framework

Richard S.J. Tol, Terje K. Berntsen, Brian C. O'Neill, Jan S. Fuglestedt, Keith P. Shine, Yves Balkanski and Laszlo Makra

- 256 Intra-Union Flexibility of Non-ETS Emission Reduction Obligations in the European Union
Richard S.J. Tol
- 255 The Economic Impact of Climate Change
Richard S.J. Tol
- 254 Measuring International Inequity Aversion
Richard S.J. Tol
- 253 Using a Census to Assess the Reliability of a National Household Survey for Migration Research: The Case of Ireland
Alan Barrett and Elish Kelly
- 252 Risk Aversion, Time Preference, and the Social Cost of Carbon
David Anthoff, Richard S.J. Tol and Gary W. Yohe
- 251 The Impact of a Carbon Tax on Economic Growth and Carbon Dioxide Emissions in Ireland
Thomas Conefrey, John D. Fitz Gerald, Laura Malaguzzi Valeri and Richard S.J. Tol
- 250 The Distributional Implications of a Carbon Tax in Ireland
Tim Callan, Sean Lyons, Susan Scott, Richard S.J. Tol and Stefano Verde
- 249 Measuring Material Deprivation in the Enlarged EU
Christopher T. Whelan, Brian Nolan and Bertrand Maitre
- 248 Marginal Abatement Costs on Carbon-Dioxide Emissions: A Meta-Analysis
Onno Kuik, Luke Brander and *Richard S.J. Tol*
- 247 Incorporating GHG Emission Costs in the Economic Appraisal of Projects Supported by State Development Agencies
Richard S.J. Tol and Seán Lyons
- 246 A Carbon Tax for Ireland
Richard S.J. Tol, Tim Callan, Thomas Conefrey, John D. Fitz Gerald, Seán Lyons, Laura Malaguzzi Valeri and Susan Scott
- 245 Non-cash Benefits and the Distribution of Economic Welfare
Tim Callan and Claire Keane

- 244 Scenarios of Carbon Dioxide Emissions from Aviation
Karen Mayor and Richard S.J. Tol
- 243 The Effect of the Euro on Export Patterns: Empirical Evidence from Industry Data
Gavin Murphy and Iulia Siedschlag
- 242 The Economic Returns to Field of Study and Competencies Among Higher Education Graduates in Ireland
Elish Kelly, Philip O'Connell and Emer Smyth
- 241 European Climate Policy and Aviation Emissions
Karen Mayor and Richard S.J. Tol
- 240 Aviation and the Environment in the Context of the EU-US Open Skies Agreement
Karen Mayor and Richard S.J. Tol
- 239 Yuppie Kvetch? Work-life Conflict and Social Class in Western Europe
Frances McGinnity and Emma Calvert
- 238 Immigrants and Welfare Programmes: Exploring the Interactions between Immigrant Characteristics, Immigrant Welfare Dependence and Welfare Policy
Alan Barrett and Yvonne McCarthy
- 237 How Local is Hospital Treatment? An Exploratory Analysis of Public/Private Variation in Location of Treatment in Irish Acute Public Hospitals
Jacqueline O'Reilly and Miriam M. Wiley
- 236 The Immigrant Earnings Disadvantage Across the Earnings and Skills Distributions: The Case of Immigrants from the EU's New Member States in Ireland
Alan Barrett, Seamus McGuinness and Martin O'Brien
- 235 Europeanisation of Inequality and European Reference Groups
Christopher T. Whelan and Bertrand Maitre
- 234 Managing Capital Flows: Experiences from Central and Eastern Europe
Jürgen von Hagen and Iulia Siedschlag
- 233 ICT Diffusion, Innovation Systems, Globalisation and Regional Economic Dynamics: Theory and Empirical Evidence
Charlie Karlsson, Gunther Maier, Michaela Trippl, Iulia Siedschlag, Robert Owen and Gavin Murphy

232	Welfare and Competition Effects of Electricity Interconnection between Great Britain and Ireland <i>Laura Malaguzzi Valeri</i>
231	Is FDI into China Crowding Out the FDI into the European Union? <i>Laura Resmini and Iulia Siedschlag</i>
230	Estimating the Economic Cost of Disability in Ireland <i>John Cullinan, Brenda Gannon and Seán Lyons</i>
229	Controlling the Cost of Controlling the Climate: The Irish Government's Climate Change Strategy <i>Colm McCarthy, Sue Scott</i>
228	The Impact of Climate Change on the Balanced-Growth-Equivalent: An Application of <i>FUND</i> <i>David Anthoff, Richard S.J. Tol</i>
227	Changing Returns to Education During a Boom? The Case of Ireland <i>Seamus McGuinness, Frances McGinnity, Philip O'Connell</i>
226	'New' and 'Old' Social Risks: Life Cycle and Social Class Perspectives on Social Exclusion in Ireland <i>Christopher T. Whelan and Bertrand Maitre</i>
225	The Climate Preferences of Irish Tourists by Purpose of Travel <i>Seán Lyons, Karen Mayor and Richard S.J. Tol</i>
224	A Hirsch Measure for the Quality of Research Supervision, and an Illustration with Trade Economists <i>Frances P. Ruane and Richard S.J. Tol</i>
223	Environmental Accounts for the Republic of Ireland: 1990-2005 <i>Seán Lyons, Karen Mayor and Richard S.J. Tol</i>
2007	
222	Assessing Vulnerability of Selected Sectors under Environmental Tax Reform: The issue of pricing power <i>J. Fitz Gerald, M. Keeney and S. Scott</i>
221	Climate Policy Versus Development Aid <i>Richard S.J. Tol</i>
220	Exports and Productivity – Comparable Evidence for 14 Countries <i>The International Study Group on Exports and Productivity</i>

- 219 Energy-Using Appliances and Energy-Saving Features:
Determinants of Ownership in Ireland
Joe O'Doherty, Seán Lyons and Richard S.J. Tol
- 218 The Public/Private Mix in Irish Acute Public Hospitals:
Trends and Implications
Jacqueline O'Reilly and Miriam M. Wiley
- 217 Regret About the Timing of First Sexual Intercourse: The
Role of Age and Context
Richard Layte, Hannah McGee
- 216 Determinants of Water Connection Type and Ownership
of Water-Using Appliances in Ireland
Joe O'Doherty, Seán Lyons and Richard S.J. Tol
- 215 Unemployment – Stage or Stigma?
Being Unemployed During an Economic Boom
Emer Smyth
- 214 The Value of Lost Load
Richard S.J. Tol
- 213 Adolescents' Educational Attainment and School
Experiences in Contemporary Ireland
Merike Darmody, Selina McCoy, Emer Smyth
- 212 Acting Up or Opting Out? Truancy in Irish Secondary
Schools
Merike Darmody, Emer Smyth and Selina McCoy
- 211 Where do MNEs Expand Production: Location Choices of
the Pharmaceutical Industry in Europe after 1992
Frances P. Ruane, Xiaoheng Zhang
- 210 Holiday Destinations: Understanding the Travel Choices
of Irish Tourists
Seán Lyons, Karen Mayor and Richard S.J. Tol
- 209 The Effectiveness of Competition Policy and the Price-
Cost Margin: Evidence from Panel Data
Patrick McCloughan, Seán Lyons and William Batt
- 208 Tax Structure and Female Labour Market Participation:
Evidence from Ireland
Tim Callan, A. Van Soest, J.R. Walsh
- 207 Distributional Effects of Public Education Transfers in
Seven European Countries
Tim Callan, Tim Smeeding and Panos Tsakloglou