

Schwager, Robert

Working Paper

Student loans in a tiebout model of higher education

cege Discussion Papers, No. 137

Provided in Cooperation with:

Georg August University of Göttingen, Department of Economics

Suggested Citation: Schwager, Robert (2012) : Student loans in a tiebout model of higher education, cege Discussion Papers, No. 137, University of Göttingen, Center for European, Governance and Economic Development Research (cege), Göttingen

This Version is available at:

<https://hdl.handle.net/10419/70209>

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.

**STUDENT LOANS IN A TIEBOUT MODEL
OF HIGHER EDUCATION**

Robert Schwager

GEORG-AUGUST-UNIVERSITÄT GÖTTINGEN

STUDENT LOANS IN A TIEBOUT MODEL OF HIGHER EDUCATION

Robert Schwager
Georg-August-Universität Göttingen¹

July 2012

Abstract:

A model is presented where universities competitively supply education to mobile students. Students are subject to a liquidity constraint so that tuition must be paid out of pre-university income. It is shown that student loans provided by home jurisdictions will ensure an efficient quality of higher education if loans do not contain any subsidy. If there is income-related debt relief, however, the equilibrium quality of education is inefficiently low. This is because students reduce their expected future income by attending a university offering low quality, and thereby reduce the amount of debt to be repaid.

Keywords: education, university, mobility, liquidity constraint, debt relief.

JEL classification: H75, I23.

1 Introduction

Promoting the mobility of students is an acknowledged goal of the European Union, which, remarkably, has already been attained to a large extent. Although student mobility between member states is still substantially smaller than inside nations, there is a non-negligible number of immigrant students in many countries. While desirable, such mobility is also suspected to conflict with efficiency since it may create fiscal externalities. When higher education is publicly financed by autonomous local jurisdictions, such externalities may arise from mobility of

¹Department of Economics, Platz der Göttinger Sieben 3, D-37073 Göttingen, Tel: +49 (0) 551 39 7293, Fax: +49 (0) 551 39-7417, E-mail: rschwag@uni-goettingen.de

students and from mobility of graduates. With mobile students, a local jurisdiction which acts in the interest of native citizens will not take the benefit of immigrant students into account when determining size and quality of its universities (see for example Büttner and Schwager, 2004; Mechtenberg and Strausz, 2008). When graduates are mobile, taxes or other non-private returns to education such as agglomeration benefits will not accrue to the region which has paid for the education (see for example Wildasin, 2000; Poutvaara and Kanninen, 2000; Egger, Falkinger, and Grossmann, 2012). In both cases, an underprovision result obtains: There are too few places at universities, or universities are of insufficient quality.

Such an inefficiency does not occur if university funding is purely private (Wildasin, 2000), or if tuition fees are levied which are determined competitively by the authorities running the universities (Schwager, 2008). Indeed, a university is nothing but a club or a local jurisdiction in the tradition of Buchanan (1965) and Tiebout (1956). In a decentralised setting such entities provide congestible local public goods efficiently if they can impose user fees which internalise marginal crowding costs, possibly complemented by a tax on immobile factors. In spite of their clear allocative benefits, however, tuition fees are rarely observed in European countries, and where they exist, they do not nearly cover cost. The reason for this policy choice, beyond simple electoral opportunism, is the fear that potential students from lower income families will be deterred from taking up a university education if fees are too high. This fear is based on an imperfection of the capital market which makes it impossible to obtain a loan to finance studies. If this is the case, prospective students who cannot pay tuition fees upfront out of their own or their parents' wealth will not be able to study, even if attending university were the efficient choice.

In order to overcome this market failure, several countries have introduced a system of student loans. When the government provides credit to all prospective students, then all those for whom studying is worthwhile will be able to do so. Still, concerns remain about the social impact of such loans, since they will burden graduates with a substantial amount of debt. This concern is particularly acute in cases where the student does not earn the income usually associated with a university education. This can occur, for example, if demand for academic

labour suddenly slumps, if the graduate cannot work full time because of illness or obligations such as caring for children or elderly relatives, or simply if the student fails to graduate at all. As a consequence, student loans usually come with some clause stipulating that repayment is conditional on sufficient income. For example, the U.S. Department of Education runs an ‘Income-Based Repayment Program’ which offers graduates in ‘partial financial hardship’ the opportunity to cap the monthly amount repaid. Moreover, under certain conditions, interest payments are covered by the program, and part of the debt may be canceled (see U.S. Department of Education, 2012). In Australia (see Australian Government, 2012) and Germany (see KfW Bankengruppe, 2012), contractual repayments of federal student loans can be deferred or suspended as long as debtors earn insufficient income. Also such postponements are likely to involve a partial debt relief since they typically reduce the present value of the amount due, say because deferment is granted without charging a market interest rate, or because repayments are never taken up again.

The present paper analyses the effect of student loans which provide for this kind of socially motivated debt relief. The model features decentralised decisions by universities which competitively supply education at varying qualities and set tuition fees accordingly. Mobile students are free to choose a university but face a liquidity constraint requiring to pay tuition out of an initial endowment. Home jurisdictions provide loans so as to allow credit constrained students to choose a university of high quality. It is shown that in equilibrium, such loans induce an efficient quality of higher education if they do not entail any subsidy element. If repayment of student loans, however, is partly or fully conditional on earning sufficient income, the equilibrium quality of education is inefficiently low. This result obtains because the socially motivated debt relief acts like a tax on success, which is more likely if the university provides a high-quality education. Therefore, students have an incentive to attend a university of lower quality so as to reduce the expected repayment of the loan. Politically, this implies that in order to induce an efficient quality of higher education one has to eliminate needs-related elements from the student loan scheme, centralise decisions on higher education, or suppress student mobility.

In the economics of education, student loans and income dependent repayment

schemes have been the object of a number of studies. In this literature, specific attention is granted to quantifying the implicit subsidies involved and the repayment burdens induced by loan schemes employed in various countries. For example, such computations are provided for Australia (Chapman, 1997), Thailand (Chapman and Lounkaewa, 2010), Germany (Chapman and Sinning, 2011), and in an international comparison (Shen and Ziderman, 2008). On the theoretical side, an income contingent repayment of the loan smoothes consumption and provides insurance against income risks (Jacobs, 2002; Chapman and Sinning, 2011). Ionescu (2011) shows in a life cycle model that the possibility to discharge, by way of default, the debt incurred with a student loan provides such insurance and thus raises human capital investment by low-income students. Also empirically, student loans have been shown to affect student behaviour. Tangkitvanich and Manasboonphempool (2010) find that the introduction of a student loan scheme in Thailand raised enrolment of students from poor backgrounds. More specifically, Rothstein and Rouse (2011) consider a highly selective college in the U.S. which replaced student loans by full grants. This shift induced students to more often choose ‘non-remunerative’ majors such as humanities or sociology, and led them to accept first employments with lower salaries. To this strand of literature, the present paper contributes by presenting a general equilibrium analysis of the effects of student loans and income dependent debt relief on the supply and demand of educational quality. By so doing, it highlights the trade-off between equity or insurance objectives, which call for debt relief, and the aim of raising the quality of universities, which requires full repayment of loans.

As mentioned above, income contingent debt relief can be seen as a tax on the returns to education. In this general sense, the present paper analyses an incentive effect which is also central to the theory of human capital taxation. In this literature, it has been shown that progressive income taxes reduce the accumulation of human capital and growth (Caucutt, Imrohoroglu, and Kumar, 2006; Erosa and Koreshkova, 2007). Moreover, extending the classical insights of optimal tax theory, human capital taxation has been analysed in the presence of redistributive objectives (Bovenberg and Jacobs, 2005; Jacobs and Bovenberg, 2010), and second best rules describing the optimal mix of taxes on human capital, education subsidies, and capital income taxes have been derived (Richter,

2009, 2011; Peterman, 2012). In contrast to this literature, which considers unitary governments, the present paper is focussed upon the separation of powers between jurisdictions which hand out loans and grant debt relief, and independent, competing institutions which supply education. Thus, the contribution of the present paper consists in emphasising the welfare effects of fiscal decentralisation of education policy and education subsidies in the presence of liquidity constraints for students.

In the following Section 2, the model is introduced. Section 3 then discusses, as a benchmark, the allocation which obtains under centralised policy decisions and without student mobility. This is compared, in Section 4, with the allocation obtained in a Tiebout model with decentralised decisions and student mobility. The final Section 5 summarises the findings.

2 The Model

In the model economy, there are a large number of identical jurisdictions. In each of these jurisdictions there are immobile agents whose number is normalised to one, and $\ell > 0$ mobile students. Every immobile agent (student) has an initial endowment of $e > 0$ ($y > 0$) units of a numéraire good. It is assumed that policy of a jurisdiction is decided so as to maximise the aggregate utility of immobile residents and students originating from this jurisdiction.

Universities are described by a function $c(q, m)$ which gives the cost of providing an education of quality $q \in [0, 1)$ to $m \geq 0$ students. The quality q measures the probability that a student studying in this university is successful, in which case after graduating she earns a wage $w + w_o > 0$ determined in an integrated labour market. With the remaining probability $1 - q$, the student is unsuccessful and earns the wage $w_o \geq 0$ paid to non-graduates. The cost function satisfies $c(0, m) = 0$ and $c(q, m) \rightarrow \infty$ as $q \rightarrow 1$ for all $m \geq 0$. Thus, the useless education $q = 0$ is obtained for free, and it is impossible to provide an education where success is guaranteed. The cost function has positive partial derivatives $c_q(q, m) > 0$ and $c_m(q, m) > 0$ for all $q > 0, m > 0$ expressing the marginal cost of improving quality and extending enrolment.

The tuition fee per student is denoted by $t \geq 0$. There is free entry into and free exit from the market of higher education, which means that universities can be founded and closed without set-up or demolition cost. Universities can be purely private institutions, or may be run by some public entity, for example by the home jurisdictions of the students. In both cases, it is assumed that universities have to break even by charging sufficiently high tuition fees. While a state subsidy for universities is obviously an empirically relevant case, this is ruled out both for simplicity and in view of the objective function of local policy makers. When students are mobile, subsidising the local university is not a suitable instrument to foster the utility of students originating from the subsidy-paying jurisdiction, since home grown students may emigrate and immigrant students may benefit from the subsidy. Therefore, the present paper focusses on a transfer paid to students, not to universities.

Key to the present analysis is a liquidity constraint on the financing of tuition fees. That is, the cost of studying must be paid upfront either out of the endowment y or from a loan $b \geq 0$ granted to the student by her home jurisdiction. Thus, studying at a university that charges tuition t is only feasible if $b + y \geq t$. The loan is to be paid back in full if the student is successful, whereas only the fraction $\mu \in [0, 1]$ is to be repaid if the student is unsuccessful. This rule formalises, in a stylised way, socially motivated regulations which make repayment of student loans conditional on income, as mentioned in the introduction. From a theoretic point of view, it is in line with the basic idea of a liquidity constraint since a student who fails to graduate will add only the wage w_o to her initial endowment and so might not be able to repay the loan in full. Assuming, for simplicity, an interest rate of zero, a loan of b therefore implies a net transfer of $b - [qb + (1 - q)\mu b] = b(1 - \mu)(1 - q)$ from taxpayers to the student.

3 Benchmarks

As a first benchmark case, the efficient allocation is characterised. Since all jurisdictions are identical, the criterion employed is the aggregate utility per jurisdiction. When quality q is chosen, the expected gain in wages procured by the university system is $q\ell w$ per jurisdiction. With enrolment m per university,

there have to be ℓ/m universities per jurisdiction, so that the cost of education is $(\ell/m)c(q, m)$ per jurisdiction. Adding total endowments $e + \ell y$ and basic wages ℓw_o , one sees that the efficient education policy is given by the solution (q^*, m^*) to the programme

$$\max_{q,m} e + \ell y + \ell w_o + \ell q w - \frac{\ell}{m} c(q, m) \quad (1)$$

with the necessary conditions

$$c_q(q^*, m^*) = m^* w, \quad (2)$$

$$c_m(q^*, m^*) = \frac{c(q^*, m^*)}{m^*}. \quad (3)$$

Efficiency requires that the marginal cost of an increase in quality is equated to the aggregate gain in expected wages procured by better education (2), and that the marginal and average cost of a student are equal, so that the cost per student is minimised (3).

Equations (2) and (3) are the usual first-order conditions in models with congestible public goods and free entry of providers of public goods. Correspondingly, this solution shares the caveats usually encountered in such models. First, a standard convexity assumption on the cost function is not sufficient to make problem (1) concave (see Starrett, 1988, 77-83). However, in the model at hand,

Assumption 1 $c_{qq} > 0, \quad c_{mm} > 0, \quad c_{qq}c_{mm} - \left(\frac{c_q}{m} - c_{qm}\right)^2 > 0$

ensures that the first order conditions (2) and (3) are sufficient for a local welfare maximum. The first two inequalities in Assumption 1 stipulate increasing marginal cost of quality and enrolment. The third inequality requires that, starting from a solution to the first order conditions, a change in quality does not drive marginal and average cost of students too far away from each other. This is required for an interior solution to obtain since otherwise, an increase in quality might call for a large increase in enrolment which in turn might make another increase in quality worthwhile, shifting the optimum towards the maximal quality and an infinite number of students.

As a second caveat, notice that partitioning the total number of students into entities of m^* each may require to create a non-integer number of universities.

It is assumed that there are so many jurisdictions, and that the optimal size of a university is so small, that ignoring this integer problem leads to negligible mistakes.

For the following, it is convenient to define, for any combination of quality q and tuition t , the profit maximising enrolment $m(q, t) = \operatorname{argmax}_m \{tm - c(q, m)\}$ characterised by $t = c_m(q, m)$. That is, enrolment is adjusted so that, for given quality, tuition covers the marginal cost of educating an additional student. Inserting $m(q, t)$ back into profits yields $tm(q, t) - c(q, m(q, t)) = 0$. This equation implicitly defines a relationship $t = \tau(q)$ which gives the tuition necessary to cover the cost to provide education quality q , assuming that enrolment is optimally adjusted. From $c(0, m) = 0$, this function satisfies $\tau(0) = 0$, and the envelope theorem implies $\tau'(q) = c_q/m > 0$, so that improving the quality of education requires a higher tuition. Moreover, since $d m/d q = [(c_q/m) - c_{mq}]/c_{mm}$, one has

$$\tau''(q) = \frac{1}{m} \left[c_{qq} + \frac{d m}{d q} \left(c_{qm} - \frac{c_q}{m} \right) \right] = \frac{1}{m c_{mm}} \left[c_{qq} c_{mm} - \left(\frac{c_q}{m} - c_{qm} \right)^2 \right].$$

Therefore, Assumption 1 implies $\tau''(q) > 0$. Thus, the marginal increase in tuition necessary to finance an increase in quality rises as quality increases. Figure 1 illustrates this relationship. This figure is drawn such that $\tau(q^*) > y$ holds. This is the interesting case where students cannot finance the efficient education quality out of their endowment, so that the liquidity constraint is relevant.

In the second benchmark considered, a policy decision is analysed where students are immobile; that is, students stay in their home jurisdiction and study at a university provided by this jurisdiction. In order to make this benchmark as comparable as possible to the Tiebout equilibrium, which is the focus of the paper, it is assumed that also in this benchmark, universities have to break even, and that the credit constraint has to be observed. The government decides on the quality of education, the tuition, and the student loan. As mentioned above, the objective used is the aggregate utility of taxpayers and students. In the absence of any deadweight loss of taxation, the effective transfer implicit in the loan, $\ell b(1 - \mu)(1 - q)$, cancels out in this aggregation. Hence, the local government

Figure 1: **The inverse supply of education** $\tau(q)$. At the efficient quality q^* , one has $\tau'(q^*) = w = c_q/m$. The slopes of the increasing straight lines illustrate the marginal benefit of quality for varying amounts of the loan. With the critical loan $\hat{b} = \tau(\hat{q}) - y$, this slope equals the marginal cost $\tau'(\hat{q})$. The loans $b_1 < \hat{b} < b_2$ are chosen such that they induce the same quality $q(b_1) = q(b_2)$. With b_1 , the liquidity constraint binds, and marginal benefit exceeds marginal cost of education. With b_2 , marginal benefit equals marginal cost, and the liquidity constraint is slack.

solves the programme

$$\begin{aligned} \max_{q,t,b} \quad & \ell(y + w_o + qw - t) + e \\ \text{s.t.} \quad & t \geq \tau(q), \quad b + y \geq t. \end{aligned} \tag{4}$$

The solution to this programme is given by the efficient quality q^* together with the tuition fee that just covers cost, $t^* = \tau(q^*)$, and any loan large enough to overcome the liquidity constraint, $b \geq \tau(q^*) - y$.

Notice that programme (4) also describes the decision of a central government which maximises the average aggregate utility per jurisdiction. Consequently, the same solution obtains, and efficiency is also reached in the case of a centralised decision. Thus, if students have to study in their home state, or if a central state

imposes a uniform quality on all universities, the efficient allocation is provided. Key to this result is that in these two arrangements, students cannot choose the university but have to pay for the quality decided by the respective government.

4 Tiebout Equilibrium

In this section, a Tiebout equilibrium in the market for education is analysed. This means that students from every jurisdiction freely choose a university where to study. Universities maximise profits, which implies that a university which offers quality q at tuition t will enrol $m(q, t)$ students. Moreover, since entry to the market of higher education is free, profits must be zero. Therefore, only combinations of quality and tuition will be offered which satisfy $t = \tau(q)$. Conversely, since all such combinations allow the university to break even, any such combination will be offered if demanded by students. Thus, with free entry, the function $\tau(q)$ is the inverse supply function of the university sector, where enrolment adjusts such that $m = m(q, \tau(q))$.

A student chooses education of quality q so as to maximise her expected life time income consisting of endowment y , expected wage $w_o + qw$ net of tuition cost t , and the transfer $b(1 - q)(1 - \mu)$ implicit in the loan obtained by her home jurisdiction. In this choice, she is restricted, firstly, by the supply of universities so that $t = \tau(q)$. Secondly, the student must be able to finance tuition out of her endowment y and the loan b . This leads to the decision problem of a student:

$$\begin{aligned} \max_q \quad & y + w_o + qw - \tau(q) + b(1 - q)(1 - \mu) \\ \text{s.t.} \quad & b + y \geq \tau(q). \end{aligned} \tag{5}$$

By differentiating (5) one finds $w - b(1 - \mu) - \tau'(q)$, the net marginal benefit of an increase in the quality of education. Here, w is the increase in expected wage procured by an improved education, and $\tau'(q)$ is the rise in tuition caused by attending a slightly better university. The term $-b(1 - \mu)$ stems from the fact that part of the loan does not have to be paid back in case of failure. Since a better education reduces the probability of failure, the possibility of discharge reduces the marginal benefit of educational quality.

Now define a critical level of the loan \hat{b} by the solution to the equation

$$w - \hat{b}(1 - \mu) = \tau'(\tau^{-1}(\hat{b} + y)). \quad (6)$$

This is the loan which, together with the endowment y , is just sufficient to finance an education of quality $\hat{q} = \tau^{-1}(\hat{b} + y)$ where marginal benefit and marginal cost are equalised (see figure 1). Next, restrict attention to the interesting case with $\tau(q^*) > y$ and $\mu < 1$. Then, as \hat{b} increases from 0 to $\tau(q^*) - y$, the loan necessary to finance the efficient quality, the left hand side of (6) decreases from w to $w - [\tau(q^*) - y](1 - \mu)$. From Assumption 1, one has $\tau'' > 0$, and since also τ^{-1} is increasing, the right hand side increases in \hat{b} . At $\hat{b} = 0$, from $\tau(q^*) > y$ the right hand side is $\tau'(\tau^{-1}(y)) < w$, and at $\hat{b} = \tau(q^*) - y$, it equals w . Thus, \hat{b} is unique and satisfies $0 < \hat{b} < \tau(q^*) - y$.

The solution $q(b)$ to programme (5) depends on whether the actual loan exceeds the threshold \hat{b} or not (see figure 1). Specifically, if $b \geq \hat{b}$, the solution is determined by $w - b(1 - \mu) = \tau'(q(b))$ and $b + y \geq \tau(q(b))$. In this case, the loan is so large that the liquidity constraint is not binding and the optimal quality is given by equating marginal benefit and marginal cost of education. If $b < \hat{b}$, then the solution satisfies $b + y = \tau(q(b))$ and $w - b(1 - \mu) \geq \tau'(q(b))$. In this case the liquidity constraint binds, so that the student chooses the best education she can afford, and the marginal benefit of an additional improvement in quality may exceed the marginal cost.

Differentiating the defining equation in each case, one finds that $q'(b) = 1/\tau' > 0$ if $b < \hat{b}$ and $q'(b) = -(1 - \mu)/\tau'' < 0$ if $b > \hat{b}$. As long as the loan is smaller than the critical value, increasing it relaxes the liquidity constraint and the chosen quality rises accordingly. For loans above the critical value, a further increase has no impact on the liquidity constraint but, since expected repayment rises in quality, it reduces the marginal benefit of quality. Hence, the optimal quality decreases in the loan once the threshold is overcome. Altogether, $q(\hat{b})$ is the largest quality which can be reached by any loan $b \geq 0$.

Anticipating the choices of students as summarised by the function $q(b)$, a local jurisdiction decides on the loan b to be provided to students. Introducing this function and the inverse supply of universities $\tau(q)$ into the objective from (4),

we obtain the optimisation problem

$$\max_b \ell[y + w_o + q(b)w - \tau(q(b))] + e \quad (7)$$

Differentiating yields $[w - \tau'(q(b))]q'(b)$. Now in both regimes $b < \hat{b}$ and $b > \hat{b}$, one has $w - b(1 - \mu) \geq \tau'(q(b))$, so that $w - \tau'(q(b)) > 0$ as long as $b > 0$ and $\mu < 1$. Hence, an increase in the loan b raises (decreases) welfare of the local jurisdiction if and only if it raises (decreases) the quality of education chosen by students. Therefore, the optimal choice of loan is the one which maximises quality, which is \hat{b} , and the resulting quality is $\hat{q} = \tau^{-1}(\hat{b} + y)$.

The following proposition summarises this finding.

Proposition 1 (Educational quality in Tiebout equilibrium).

- (a) *If $y \geq \tau(q^*)$ or $\mu = 1$, the educational quality provided in a Tiebout equilibrium with student loans is q^* .*
- (b) *If $y < \tau(q^*)$ and $\mu < 1$, the educational quality provided in a Tiebout equilibrium with student loans is $\hat{q} < q^*$.*

For comparison, part (a) of this proposition considers the obvious cases where students' endowment is large enough to make the liquidity constraint redundant or where the loan has to be repaid in full even if the student does not succeed at university. In these cases, a decentralised market of higher education with mobile students and competitively determined tuition fees yields the efficient quality of higher education. However, part (b) of Proposition 1 shows that quality is underprovided in Tiebout equilibrium if these two conditions are not satisfied. Whenever the liquidity constraint is relevant and the obligation arising from the loan is conditional on educational success, raising the loan will at some point result in students choosing a university offering a lower quality. They do so since a lower quality reduces expected income, and thereby also expected repayment of the loan. Hence, a system of student loans mitigates the decline in educational quality induced by a liquidity constraint, but it fails to restore efficiency.

Replacing in (6) the loan according to $\hat{b} = \tau(\hat{q}) - y$, one can rewrite the equilibrium condition as $w - [\tau(\hat{q}) - y](1 - \mu) - \tau'(\hat{q}) = 0$. Differentiating, one finds

Proposition 2 (Comparative statics). *If $y < \tau(q^*)$ and $\mu < 1$, one has*

$$\begin{aligned}\frac{d\hat{q}}{d\mu} &= \frac{\hat{b}}{\tau'' + (1 - \mu)\tau'} > 0, \\ \frac{d\hat{q}}{dy} &= \frac{1 - \mu}{\tau'' + (1 - \mu)\tau'} > 0, \\ \frac{d\hat{q}}{dw} &= \frac{1}{\tau'' + (1 - \mu)\tau'} > 0.\end{aligned}$$

According to Proposition 2, a larger repayment rate μ , a larger endowment y , and a larger wage differential w increase equilibrium quality. If a larger share of the loan has to be repaid in case of failure, failure becomes less attractive and hence students choose a better university. When the endowment rises, the loan necessary to finance any given quality of education decreases and hence the incentive to reduce quality so as to avoid repayment also decreases. Finally, a higher wage premium for graduates increases the incentives to attend a good university and so improves quality.

Beyond these quite straightforward effects, Proposition 2 displays some interesting interactions. Inspecting the expression for $d\hat{q}/dw$, one sees that the impact of a wage increase on equilibrium quality is reduced when μ declines. Thus, a socially motivated debt relief does not only reduce quality directly, but also dampens the effect of rising returns to skills on educational investments. Moreover, from $d\hat{q}/dy$, equilibrium quality becomes more sensitive to endowment if the repayment rate μ is low. Thus, the opportunity for unsuccessful graduates to discharge part of their debt increases the importance of initial wealth for the quality of education chosen. In that sense, the social design of the loan scheme reinforces the severity of the problem which the loan is supposed to solve; income dependent debt relief works against equalising opportunities.

5 Conclusion

The analysis provided in this note suggests that there is a trade-off between, on the one hand, social policy goals which might call for a debt relief for students who do not earn the income expected from a graduate, and, on the other hand,

the aim to provide an efficient quality of higher education. As the benchmarks described in section 3 show, such a trade-off does not arise when students cannot freely choose a university, either because they are not mobile, or because the university system is regulated and financed centrally. Thus, the model shows that, also in higher education, it is difficult to pursue redistributive goals when beneficiaries are mobile. Consequently, one might either want to abandon such goals in education policy, or centralise the latter.

References

- Australian Government (2012). Study assist: Loan repayment. <http://studyassist.gov.au/sites/studyassist/payingbackmyloan/loan-repayment/pages/loan-repayment>. Accessed on June 15, 2012.
- Bovenberg, A. L. and B. Jacobs (2005). Redistribution and education subsidies are Siamese twins. *Journal of Public Economics* 89(11/12), 2005–2035.
- Buchanan, J. M. (1965). An economic theory of clubs. *Economica* 32, 1–14.
- Büttner, T. and R. Schwager (2004). Regionale Verteilungseffekte der Hochschulfinanzierung und ihre Konsequenzen. In W. Franz, H.-J. Ramser, and M. Stadler (Eds.), *Bildung*, pp. 251–278. Tübingen: Mohr-Siebeck.
- Caucutt, E., S. Imrohorglu, and K. Kumar (2006). Does the progressivity of income taxes matter for human capital and growth? *Journal of Public Economic Theory* 8(1), 95–118.
- Chapman, B. J. (1997). Conceptual issues and the Australian experience with income contingent charges for higher education. *The Economic Journal* 105(442), 738–751.
- Chapman, B. J. and K. Lounkaewa (2010). Income contingent student loans for Thailand: Alternatives compared. *Economics of Education Review* 29(5), 695–709.
- Chapman, B. J. and M. Sinning (2011). Student loan reforms for German higher education: Financing tuition fees. IZA Discussion Paper no. 5532.

- Egger, H., J. Falkinger, and V. Grossmann (2012). Brain drain, fiscal competition, and public education expenditure. *Review of International Economics* 20(1), 81–94.
- Erosa, A. and T. Koreshkova (2007). Progressive taxation in a dynastic model of human capital. *Journal of Monetary Economics* 54(3), 667–685.
- Ionescu, F. (2011). Risky human capital and alternative bankruptcy regimes for student loans. *Journal of Human Capital* 5(2), 153–206.
- Jacobs, B. (2002). An investigation of education finance reform: Graduate taxes and income contingent loans in the Netherlands. CPB Discussion Paper no. 9.
- Jacobs, B. and A. L. Bovenberg (2010). Human capital and optimal positive taxation of capital income. *International Tax and Public Finance* 17(5), 451–478.
- KfW Bankengruppe (2012). KfW-Studienkredit: Häufige Fragen. http://www.kfw.de/kfw/de/Inlandsfoerderung/Programmuebersicht/KfW-Studienkredit/Noch_Fragen.jsp#Zahlungsschwierigkeiten. Accessed on June 15, 2012.
- Mechtenberg, L. and R. Strausz (2008). The Bologna process: How student mobility affects multi-cultural skills and educational quality. *International Tax and Public Finance* 15(2), 109–130.
- Peterman, W. (2012). The effect of endogenous human capital accumulation on optimal taxation. Federal Reserve Board, Washington, D.C., Finance and Economics Discussion Series no. 2012-03.
- Poutvaara, P. and V. Kannianen (2000). Why invest in your neighbor? Social contract on educational investment. *International Tax and Public Finance* 7(4/5), 547–562.
- Richter, W. (2009). Taxing education in Ramsey’s tradition. *Journal of Public Economics* 93(11/12), 1254–1260.
- Richter, W. (2011). Efficient education policy: A second-order elasticity rule. *Finanzarchiv / Public Finance Analysis* 67(1), 1–7.

- Rothstein, J. and C. E. Rouse (2011). Constrained after college: Student loans and early-career occupational choices. *Journal of Public Economics* 95(1/2), 149–163.
- Schwager, R. (2008). Public universities, tuition and competition: A Tiebout model. *Zeitschrift für Betriebswirtschaft* (special issue 2008-1), 71–89.
- Shen, H. and A. Ziderman (2008). Student loans repayment and recovery: International comparisons. IZA Discussion Paper no. 3588.
- Starrett, D. (1988). *Foundations of public economics*. Cambridge: Cambridge University Press.
- Tangkitvanich, S. and A. Manasboonphempool (2010). Evaluating the student loan fund of Thailand. *Economics of Education Review* 29(5), 710–721.
- Tiebout, C. (1956). A pure theory of local expenditures. *Journal of Political Economy* 64(5), 416–424.
- U.S. Department of Education (2012). Income-based repayment program: Questions and answers (Q&As). http://studentaid.ed.gov/students/attachments/siteresources/IBR_QA_FINAL_20111207.pdf. Accessed on June 15, 2012.
- Wildasin, D. E. (2000). Labor market integration, investment in risky human capital, and fiscal competition. *American Economic Review* 90(1), 73–95.

Bisher erschienene Diskussionspapiere

- Nr. 137: Schwager, Robert: Student Loans in a Tiebout Model of Higher, July 2012
- Nr. 136: Martínez-Zarzoso, Inmaculada: Exporting and Productivity: Evidence for Egypt and Morocco, April 2012
- Nr. 135: König, Jörg; Ohr, Renate: Messung ökonomischer Integration in der Europäischen Union – Entwicklung eines EU-Integrationsindexes -, April 2012
- Nr. 134: Gehringer, Agnieszka: Financial liberalization, growth, productivity and capital accumulation: The case of European integration, März 2012
- Nr. 133: Berner, Eike; Birg, Laura: Retailers and Consumers. The pass-through of import price changes, März 2012
- Nr. 132: Gehringer, Angnieszka: Current accounts in Europe: implications of the external imbalances for the future of the common monetary policy, März 2012
- Nr. 131: Ohr, Renate; Özalbayrak, Mehmet: The Euro – A „MUST“ for Small European States?, Januar 2012
- Nr. 130: Zeddies, Götz: Der Euro als Triebfeder des deutschen Exports?, November 2011
- Nr. 129: Geishecker, Ingo; Siedler, Thomas: Job Loss Fears and (Extreme) Party Identification: First Evidence from Panel Data, Oktober 2011
- Nr. 128: König, Jörg; Ohr, Renate: Small but Beautiful? Economic Impacts of the Size of Nations in the European Union, August 2011
- Nr. 127: Schüder, Stefan: Monetary Policy Trade-Offs in a Portfolio Model with Endogenous Asset Supply, Juni 2011
- Nr. 126: Hiller, Sanne: The Export Promoting Effect of Emigration: Evidence from Denmark, Juni 2011
- Nr. 125: Martínez-Zarzoso, Inmaculada; Voicu, Anca M.; Vidovic, Martina: CEECs Integration into Regional and Global Production Networks, Mai 2011
- Nr. 124: Roth, Felix; Gros, Daniel; Nowak-Lehmann D., Felicitas: Has the Financial Crisis eroded Citizens' Trust in the European Central Bank? Panel Data Evidence for the Euro Area, 1999-2011, Mai 2011, Revised Version März 2012
- Nr. 123: Dreher, Axel; Vreeland, James Raymond : Buying Votes and International Organizations, Mai 2011
- Nr. 122: Schürenberg-Frosch, Hannah: One Model fits all? Determinants of Transport Costs across Sectors and Country Groups, April 2011
- Nr. 121: Verheyen, Florian: Bilateral Exports from Euro Zone Countries to the US - Does Exchange Rate Variability Play a Role?, April 2011
- Nr. 120: Ehlers, Tim: University Graduation Dependent on Family's Wealth, Ability and Social Status, April 2011
- Nr. 119: Cho, Seo-Young; Dreher, Axel; Neumayer, Eric: The Spread of Anti-trafficking Policies – Evidence from a New Index, März 2011
- Nr. 118: Cho, Seo-Young; Vadlamannati, Krishna Chaitanya: Compliance for Big Brothers: An Empirical Analysis on the Impact of the Anti-trafficking Protocol, Februar 2011
- Nr. 117: Nunnenkamp, Peter; Öhler, Hannes: Donations to US based NGOs in International Development Cooperation: How (Un-)Informed Are Private Donors?, Februar 2011
- Nr. 116: Geishecker, Ingo; Riedl, Maximilian: Ordered Response Models and Non-Random Personality Traits: Monte Carlo Simulations and a Practical Guide, Revised Version Februar 2012

- Nr. 115: Dreher, Axel; Gassebner, Martin; Siemers, Lars-H. R.: Globalization, Economic Freedom and Human Rights, Oktober 2010
- Nr. 114: Dreher, Axel; Mikosch, Heiner; Voigt, Stefan: Membership has its Privileges – The Effect of Membership in International Organizations on FDI, Oktober 2010
- Nr. 113: Fuchs, Andreas; Klann, Nils-Hendrik: Paying a Visit: The Dalai Lama Effect on International Trade, Oktober 2010
- Nr. 112: Freitag, Stephan: Choosing an Anchor Currency for the Pacific, Oktober 2010
- Nr. 111: Nunnenkamp, Peter; Öhler, Hannes: Throwing Foreign Aid at HIV/AIDS in Developing Countries: Missing the Target?, August 2010
- Nr. 110: Ohr, Renate; Zeddies, Götz: „Geschäftsmodell Deutschland“ und außenwirtschaftliche Ungleichgewichte in der EU, Juli 2010
- Nr. 109: Nunnenkamp, Peter; Öhler, Hannes: Funding, Competition and the Efficiency of NGOs: An Empirical Analysis of Non-charitable Expenditure of US NGOs Engaged in Foreign Aid, Juli 2010
- Nr. 108: Krenz, Astrid: *La Distinction* reloaded: Returns to Education, Family Background, Cultural and Social Capital in Germany, Juli 2010
- Nr. 107: Krenz, Astrid: Services sectors' agglomeration and its interdependence with industrial agglomeration in the European Union, Juli 2010
- Nr. 106: Krenz, Astrid; Rübel, Gerhard: Industrial Localization and Countries' Specialization in the European Union: An Empirical Investigation, Juli 2010
- Nr. 105: Schinke, Jan Christian: Follow the Sun! How investments in solar power plants in Sicily can generate high returns of investments and help to prevent global warming, Juni 2010
- Nr. 104: Dreher, Axel; Sturm, Jan-Egbert; Vreeland, James Raymon: Does membership on the Security Council influence IMF conditionality?, Juni 2010
- Nr. 103: Öhler, Hannes; Nunnenkamp, Peter; Dreher, Axel: Does Conditionality Work? A Test for an Innovative US Aid Scheme, Juni 2010
- Nr. 102: Gehringer, Agnieszka: Pecuniary Knowledge Externalities in a New Taxonomy: Knowledge Interactions in a Vertically Integrated System, Juni 2010
- Nr. 101: Gehringer, Agnieszka: Pecuniary Knowledge Externalities across European Countries – are there leading Sectors?, Juni 2010
- Nr. 100: Gehringer, Agnieszka: Pecuniary Knowledge Externalities and Innovation: Intersectoral Linkages and their Effects beyond Technological Spillovers, Juni 2010
- Nr. 99: Dreher, Axel; Nunnenkamp, Peter; Öhler, Hannes: Why it pays for aid recipients to take note of the Millennium Challenge Corporation: Other donors do!, April 2010
- Nr. 98: Baumgarten, Daniel; Geishecker, Ingo; Görg, Holger: Offshoring, tasks, and the skill-wage pattern, März 2010
- Nr. 97: Dreher, Axel; Klasen, Stephan; Raymond, James; Werker, Eric: The costs of favoritism: Is politically-driven aid less effective?, März 2010
- Nr. 96: Dreher, Axel; Nunnenkamp, Peter; Thiele, Rainer: Are 'New' Donors Different? Comparing the Allocation of Bilateral Aid between Non-DAC and DAC Donor Countries, März 2010
- Nr. 95: Lurweg, Maren; Westermeier, Andreas: Jobs Gained and Lost through Trade – The Case of Germany, März 2010
- Nr. 94: Bernauer, Thomas; Kalbhenn, Anna; Koubi, Vally; Ruoff, Gabi: On Commitment Levels and Compliance Mechanisms – Determinants of Participation in Global Environmental Agreements, Januar 2010
- Nr. 93: Cho, Seo-Young: International Human Rights Treaty to Change Social Patterns – The Convention on the Elimination of All Forms of Discrimination against Women, Januar 2010

- Nr. 92: Dreher, Axel; Nunnenkamp, Peter; Thiel, Susann; Thiele, Rainer: Aid Allocation by German NGOs: Does the Degree of Public Refinancing Matter?, Januar 2010
- Nr. 91: Bjørnskov, Christian; Dreher, Axel; Fischer, Justina A. V.; Schnellenbach, Jan: On the relation between income inequality and happiness: Do fairness perceptions matter?, Dezember 2009
- Nr. 90: Geishecker, Ingo: Perceived Job Insecurity and Well-Being Revisited: Towards Conceptual Clarity, Dezember 2009
- Nr. 89: Kühl, Michael: Excess Comovements between the Euro/US dollar and British pound/US dollar exchange rates, November 2009
- Nr. 88: Mourmouras, Alex, Russel, Steven H.: Financial Crises, Capital Liquidation and the Demand for International Reserves, November 2009
- Nr. 87: Goerke, Laszlo, Pannenberg, Markus: An Analysis of Dismissal Legislation: Determinants of Severance Pay in West Germany, November 2009
- Nr. 86: Marchesi, Silvia, Sabani, Laura, Dreher, Axel: Read my lips: the role of information transmission in multilateral reform design, Juni 2009
- Nr. 85: Heinig, Hans Michael: Sind Referenden eine Antwort auf das Demokratiedilemma der EU?, Juni 2009
- Nr. 84: El-Shagi, Makram: The Impact of Fixed Exchange Rates on Fiscal Discipline, Juni 2009
- Nr. 83: Schneider, Friedrich: Is a Federal European Constitution for an Enlarged European Union Necessary? Some Preliminary Suggestions using Public Choice Analysis, Mai 2009
- Nr. 82: Vaubel, Roland: Nie sollst Du mich befragen? Weshalb Referenden in bestimmten Politikbereichen – auch in der Europapolitik – möglich sein sollten, Mai 2009
- Nr. 81: Williamson, Jeffrey G.: History without Evidence: Latin American Inequality since 1491, Mai 2009
- Nr. 80: Erdogan, Burcu: How does the European Integration affect the European Stock Markets?, April 2009
- Nr. 79: Oelgemöller, Jens; Westermeier, Andreas: RCAs within Western Europe, März 2009
- Nr. 78: Blonski, Matthias; Lilienfeld-Toal, Ulf von: Excess Returns and the Distinguished Player Paradox, Oktober 2008
- Nr. 77: Lechner, Susanne; Ohr, Renate: The Right of Withdrawal in the Treaty of Lisbon: A game theoretic reflection on different decision processes in the EU, Oktober 2008
- Nr. 76: Kühl, Michael: Strong comovements of exchange rates: Theoretical and empirical cases when currencies become the same asset, Juli 2008
- Nr. 75: Höhenberger, Nicole; Schmiedeberg, Claudia: Structural Convergence of European Countries, Juli 2008
- Nr. 74: Nowak-Lehmann D., Felicitas; Vollmer, Sebastian; Martinez-Zarzoso, Inmaculada: Does Comparative Advantage Make Countries Competitive? A Comparison of China and Mexico, Juli 2008
- Nr. 73: Fendel, Ralf; Lis, Eliza M.; Rülke, Jan-Christoph: Does the Financial Market Believe in the Phillips Curve? – Evidence from the G7 countries, Mai 2008
- Nr. 72: Hafner, Kurt A.: Agglomeration Economies and Clustering – Evidence from German Firms, Mai 2008
- Nr. 71: Pegels, Anna: Die Rolle des Humankapitals bei der Technologieübertragung in Entwicklungsländer, April 2008
- Nr. 70: Grimm, Michael; Klasen, Stephan: Geography vs. Institutions at the Village Level, Februar 2008

- Nr. 69: Van der Berg, Servaas: How effective are poor schools? Poverty and educational outcomes in South Africa, Januar 2008
- Nr. 68: Kühl, Michael: Cointegration in the Foreign Exchange Market and Market Efficiency since the Introduction of the Euro: Evidence based on bivariate Cointegration Analyses, Oktober 2007
- Nr. 67: Hess, Sebastian; Cramon-Taubadel, Stephan von: Assessing General and Partial Equilibrium Simulations of Doha Round Outcomes using Meta-Analysis, August 2007
- Nr. 66: Eckel, Carsten: International Trade and Retailing: Diversity versus Accessibility and the Creation of "Retail Deserts", August 2007
- Nr. 65: Stoschek, Barbara: The Political Economy of Environmental Regulations and Industry Compensation, Juni 2007
- Nr. 64: Martinez-Zarzoso, Inmaculada; Nowak-Lehmann D., Felicitas; Vollmer, Sebastian: The Log of Gravity Revisited, Juni 2007
- Nr. 63: Gundel, Sebastian: Declining Export Prices due to Increased Competition from NIC – Evidence from Germany and the CEEC, April 2007
- Nr. 62: Wilckens, Sebastian: Should WTO Dispute Settlement Be Subsidized?, April 2007
- Nr. 61: Schöllner, Deborah: Service Offshoring: A Challenge for Employment? Evidence from Germany, April 2007
- Nr. 60: Janeba, Eckhard: Exports, Unemployment and the Welfare State, März 2007
- Nr. 59: Lambsdorff, Johann Graf; Nell, Mathias: Fighting Corruption with Asymmetric Penalties and Leniency, Februar 2007
- Nr. 58: Köller, Mareike: Unterschiedliche Direktinvestitionen in Irland – Eine theoriegestützte Analyse, August 2006
- Nr. 57: Entorf, Horst; Lauk, Martina: Peer Effects, Social Multipliers and Migrants at School: An International Comparison, März 2007 (revidierte Fassung von Juli 2006)
- Nr. 56: Görlich, Dennis; Trebesch, Christoph: Mass Migration and Seasonality Evidence on Moldova's Labour Exodus, Mai 2006
- Nr. 55: Brandmeier, Michael: Reasons for Real Appreciation in Central Europe, Mai 2006
- Nr. 54: Martínez-Zarzoso, Inmaculada; Nowak-Lehmann D., Felicitas: Is Distance a Good Proxy for Transport Costs? The Case of Competing Transport Modes, Mai 2006
- Nr. 53: Ahrens, Joachim; Ohr, Renate; Zeddi, Götz: Enhanced Cooperation in an Enlarged EU, April 2006
- Nr. 52: Stöwhase, Sven: Discrete Investment and Tax Competition when Firms shift Profits, April 2006
- Nr. 51: Pelzer, Gesa: Darstellung der Beschäftigungseffekte von Exporten anhand einer Input-Output-Analyse, April 2006
- Nr. 50: Elschner, Christina; Schwager, Robert: A Simulation Method to Measure the Tax Burden on Highly Skilled Manpower, März 2006
- Nr. 49: Gaertner, Wulf; Xu, Yongsheng: A New Measure of the Standard of Living Based on Functionings, Oktober 2005
- Nr. 48: Rincke, Johannes; Schwager, Robert: Skills, Social Mobility, and the Support for the Welfare State, September 2005
- Nr. 47: Bose, Niloy; Neumann, Rebecca: Explaining the Trend and the Diversity in the Evolution of the Stock Market, Juli 2005
- Nr. 46: Kleinert, Jörn; Toubal, Farid: Gravity for FDI, Juni 2005
- Nr. 45: Eckel, Carsten: International Trade, Flexible Manufacturing and Outsourcing, Mai 2005

- Nr. 44: Hafner, Kurt A.: International Patent Pattern and Technology Diffusion, Mai 2005
- Nr. 43: Nowak-Lehmann D., Felicitas; Herzer, Dierk; Martínez-Zarzoso, Inmaculada; Vollmer, Sebastian: Turkey and the Ankara Treaty of 1963: What can Trade Integration Do for Turkish Exports, Mai 2005
- Nr. 42: Südekum, Jens: Does the Home Market Effect Arise in a Three-Country Model?, April 2005
- Nr. 41: Carlberg, Michael: International Monetary Policy Coordination, April 2005
- Nr. 40: Herzog, Bodo: Why do bigger countries have more problems with the Stability and Growth Pact?, April 2005
- Nr. 39: Marouani, Mohamed A.: The Impact of the Multifiber Agreement Phaseout on Unemployment in Tunisia: a Prospective Dynamic Analysis, Januar 2005
- Nr. 38: Bauer, Philipp; Riphahn, Regina T.: Heterogeneity in the Intergenerational Transmission of Educational Attainment: Evidence from Switzerland on Natives and Second Generation Immigrants, Januar 2005
- Nr. 37: Büttner, Thies: The Incentive Effect of Fiscal Equalization Transfers on Tax Policy, Januar 2005
- Nr. 36: Feuerstein, Switgard; Grimm, Oliver: On the Credibility of Currency Boards, Oktober 2004
- Nr. 35: Michaelis, Jochen; Minich, Heike: Inflationsdifferenzen im Euroraum – eine Bestandsaufnahme, Oktober 2004
- Nr. 34: Neary, J. Peter: Cross-Border Mergers as Instruments of Comparative Advantage, Juli 2004
- Nr. 33: Bjorvatn, Kjetil; Cappelen, Alexander W.: Globalisation, inequality and redistribution, Juli 2004
- Nr. 32: Stremmel, Dennis: Geistige Eigentumsrechte im Welthandel: Stellt das TRIPs-Abkommen ein Protektionsinstrument der Industrieländer dar?, Juli 2004
- Nr. 31: Hafner, Kurt: Industrial Agglomeration and Economic Development, Juni 2004
- Nr. 30: Martinez-Zarzoso, Inmaculada; Nowak-Lehmann D., Felicitas: MERCOSUR-European Union Trade: How Important is EU Trade Liberalisation for MERCOSUR's Exports?, Juni 2004
- Nr. 29: Birk, Angela; Michaelis, Jochen: Employment- and Growth Effects of Tax Reforms, Juni 2004
- Nr. 28: Broll, Udo; Hansen, Sabine: Labour Demand and Exchange Rate Volatility, Juni 2004
- Nr. 27: Bofinger, Peter; Mayer, Eric: Monetary and Fiscal Policy Interaction in the Euro Area with different assumptions on the Phillips curve, Juni 2004
- Nr. 26: Torlak, Elvira: Foreign Direct Investment, Technology Transfer and Productivity Growth in Transition Countries, Juni 2004
- Nr. 25: Lorz, Oliver; Willmann, Gerald: On the Endogenous Allocation of Decision Powers in Federal Structures, Juni 2004
- Nr. 24: Felbermayr, Gabriel J.: Specialization on a Technologically Stagnant Sector Need Not Be Bad for Growth, Juni 2004
- Nr. 23: Carlberg, Michael: Monetary and Fiscal Policy Interactions in the Euro Area, Juni 2004
- Nr. 22: Stähler, Frank: Market Entry and Foreign Direct Investment, Januar 2004
- Nr. 21: Bester, Helmut; Konrad, Kai A.: Easy Targets and the Timing of Conflict, Dezember 2003
- Nr. 20: Eckel, Carsten: Does globalization lead to specialization, November 2003
- Nr. 19: Ohr, Renate; Schmidt, André: Der Stabilitäts- und Wachstumspakt im Zielkonflikt zwischen fiskalischer Flexibilität und Glaubwürdigkeit: Ein Reform-ansatz unter Berücksichtigung konstitutionen- und institutionenökonomischer Aspekte, August 2003

- Nr. 18: Ruehmann, Peter: Der deutsche Arbeitsmarkt: Fehlentwicklungen, Ursachen und Reformansätze, August 2003
- Nr. 17: Suedekum, Jens: Subsidizing Education in the Economic Periphery: Another Pitfall of Regional Policies?, Januar 2003
- Nr. 16: Graf Lambsdorff, Johann; Schinke, Michael: Non-Benevolent Central Banks, Dezember 2002
- Nr. 15: Ziltener, Patrick: Wirtschaftliche Effekte des EU-Binnenmarktprogramms, November 2002
- Nr. 14: Haufler, Andreas; Wooton, Ian: Regional Tax Coordination and Foreign Direct Investment, November 2001
- Nr. 13: Schmidt, André: Non-Competition Factors in the European Competition Policy: The Necessity of Institutional Reforms, August 2001
- Nr. 12: Lewis, Mervyn K.: Risk Management in Public Private Partnerships, Juni 2001
- Nr. 11: Haaland, Jan I.; Wooton, Ian: Multinational Firms: Easy Come, Easy Go?, Mai 2001
- Nr. 10: Wilkens, Ingrid: Flexibilisierung der Arbeit in den Niederlanden: Die Entwicklung atypischer Beschäftigung unter Berücksichtigung der Frauenerwerbstätigkeit, Januar 2001
- Nr. 9: Graf Lambsdorff, Johann: How Corruption in Government Affects Public Welfare – A Review of Theories, Januar 2001
- Nr. 8: Angermüller, Niels-Olaf: Währungskrisenmodelle aus neuerer Sicht, Oktober 2000
- Nr. 7: Nowak-Lehmann, Felicitas: Was there Endogenous Growth in Chile (1960-1998)? A Test of the AK model, Oktober 2000
- Nr. 6: Lunn, John; Steen, Todd P.: The Heterogeneity of Self-Employment: The Example of Asians in the United States, Juli 2000
- Nr. 5: Güßefeldt, Jörg; Streit, Clemens: Disparitäten regionalwirtschaftlicher Entwicklung in der EU, Mai 2000
- Nr. 4: Haufler, Andreas: Corporate Taxation, Profit Shifting, and the Efficiency of Public Input Provision, 1999
- Nr. 3: Rühmann, Peter: European Monetary Union and National Labour Markets, September 1999
- Nr. 2: Jarchow, Hans-Joachim: Eine offene Volkswirtschaft unter Berücksichtigung des Aktienmarktes, 1999
- Nr. 1: Padoa-Schioppa, Tommaso: Reflections on the Globalization and the Europeanization of the Economy, Juni 1999

Alle bisher erschienenen Diskussionspapiere zum Download finden Sie im Internet unter: <http://www.uni-goettingen.de/de/60920.html>.