

Buehler, Stefan; Kaiser, Christian; Jaeger, Franz

Working Paper

On the geographic and cultural determinants of bankruptcy

Working Paper, No. 0701

Provided in Cooperation with:

Socioeconomic Institute (SOI), University of Zurich

Suggested Citation: Buehler, Stefan; Kaiser, Christian; Jaeger, Franz (2007) : On the geographic and cultural determinants of bankruptcy, Working Paper, No. 0701, University of Zurich, Socioeconomic Institute, Zurich

This Version is available at:

<https://hdl.handle.net/10419/76140>

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.

University of Zurich

Socioeconomic Institute
Sozialökonomisches Institut

Working Paper No. 0701

On the Geographic and Cultural Determinants of Bankruptcy

Stefan Buehler, Christian Kaiser, and Franz Jaeger

June 2007 (revised version)

Socioeconomic Institute
University of Zurich

Working Paper No. 0701

On the Geographic and Cultural Determinants of Bankruptcy

June 2007 (revised version)

Authors' addresses: Stefan Buehler
 E-mail: sbuehler@soi.uzh.ch

Christian Kaiser
E-mail: christian.kaiser@credit-suisse.com

Franz Jaeger
E-mail: franz.jaeger@unisg.ch

Publisher Sozialökonomisches Institut
 Bibliothek (Working Paper)
 Rämistrasse 71
 CH-8006 Zürich
 Phone: +41-44-634 21 37
 Fax: +41-44-634 49 82
 URL: www.soi.uzh.ch
 E-mail: soilib@soi.uzh.ch

On the Geographic and Cultural Determinants of Bankruptcy*

Stefan Buehler[†]

University of Zurich, WU Wien & ENCORE

Christian Kaiser[‡]

Credit Suisse

Franz Jaeger[§]

University of St. Gallen

June 2007

Abstract

This paper examines the role of geography and culture in explaining firm bankruptcy. We adopt survival analyses to model the bankruptcy risk of a firm, allowing for time-varying covariates. Based on a large sample from all major sectors of the Swiss economy, we find the following results: (i) The geographic location of a firm, which is characterized using a core-periphery approach, has a significant impact on its bankruptcy risk; (ii) Variables proxying for the cultural environment of a firm have significant explanatory power; (iii) The results of the previous literature on the standard determinants of bankruptcy are confirmed.

JEL Classification: C41, R10, Z10.

Keywords: Bankruptcy, geography, culture, exit.

*This work was supported by the Swiss Federal Statistical Office and the Cantonal Bank of St. Gallen. We are grateful to Manfred Fischer, Bruno Frey, Dennis Gärtner, Daniel Halbheer, Rico Maggi, Gianmarco Ottaviano, Dieter Pennerstorfer, Armin Schmutzler, Enrique Schroth, Christoph Weiss, and seminar participants at Bern (Swiss IO Day 2006), Brussels (EcoMod), Lugano, and Zurich for most helpful discussions and suggestions. The usual disclaimer applies. In particular, the opinions expressed in this paper are those of the authors and are not attributable to Credit Suisse. The authors are solely responsible for the contents.

[†]University of Zurich, Socioeconomic Institute, Bluemlisalpstrasse 10, 8006 Zurich, Switzerland; e-mail: sbuehler@soi.uzh.ch.

[‡]Credit Suisse, Gartenstrasse 23, 8002 Zurich, Switzerland; e-mail: christian.kaiser@credit-suisse.com.

[§]University of St. Gallen, Research Institute for Empirical Economics and Economic Policy, Varnbühlstr. 14, 9000 St. Gallen, Switzerland; e-mail: franz.jaeger@unisg.ch.

1 Introduction

From an economist’s point of view, it seems natural to look for economic determinants when it comes to explaining economic outcomes. Yet, there is mounting evidence that this approach might lead to an incomplete understanding of some important economic phenomena. For instance, the “new economic geography”¹ emphasizes that geography not only plays an important role in explaining trade patterns, location choices, and investments, but also provides important insights for economic policy (Baldwin et al. 2003). In a recent paper, Guiso et al. (2006) report evidence that economic outcomes might also be affected by culture, where culture is defined as “customary beliefs and values that ethnic, religious, and social groups transmit fairly unchanged from generation to generation.” In a related paper, McCleary and Barro (2006) argue that religion has a two-way interaction with political economy, with religion affecting individual characteristics (such as work ethic, thrift, and honesty) and economic performance, but also being determined by economic development and institutions. These authors provide evidence that religion might have explanatory power for important economic outcomes.

In this paper, we study the role of geography and culture in explaining bankruptcy, which is a key indicator of a firm’s (low) economic performance. More specifically, we enrich the analysis of firm survival by employing arguably “non-standard” variables characterizing the geography and culture of a firm’s environment. In doing so, we build on a relatively thin literature on the role of geography in explaining firm survival. Fotopoulos and Louri (2000), for instance, study a sample of 209 new firms in Greece, finding that firms located in the greater Athens area face an increased chance of survival compared to firms located in the rest of Greece. Berglund and Brännäs (2001) examine plants’ entry and exit behavior in 283 Swedish municipalities, finding relevant variation in exits across municipalities. Using plant-level data, Dunne et al. (2005) analyze exit from seven regional manufacturing industries in the U.S. These authors find that a producer’s experience in related geographic or product markets at the time of entering a market affects both the overall probability of exit and the mode of exit (i.e., plant shutdown versus product-line exit). Glauben et al. (forthcoming) study exit rates in agriculture across 326 counties in Western Germany. They find significant differences in exit rates of farms across regions. Taken together, these studies suggest that geography plays a relevant role in explaining firm survival, even though some of the underlying datasets comprise a fairly limited number of firms, regions, or industries. As to the role of culture in explaining firm survival, we want to emphasize that we focus on the

¹Krugman (1991) is the classic reference. See Fujita et al. (1999) for an extensive treatment of the new economic geography. Fujita and Krugman (2004) provide a non-technical survey.

cultural characteristics of a firm’s environment, rather than its corporate culture.² To the best of our knowledge, there is no previous work available on the role of a firm’s cultural environment for its performance.

We will argue that—in addition to the standard determinants (such as a firm’s age, size, legal form, etc.)—both geographic and cultural variables contribute significantly to the explanation of firm bankruptcy. We focus our analysis on bankruptcy in Switzerland. We believe this country to be particularly well-suited for analyzing the links between survival and geography (or culture, respectively) for the following reasons:

- (i) Swiss federalism grants regional institutions—i.e., cantons (states) and communities—strong competencies in designing and executing economic policy. In particular, cantons and communities enjoy extensive tax autonomy, allowing them to set their own tax rates, decide about regional public spending, and determine a large proportion of public (infrastructure) investment.³ As a result, there is considerable variation in key economic variables such as private tax rates, corporate tax rates, public spending, public investment, unemployment, and growth, both across space and time.
- (ii) The Swiss Federal Statistical Office (2005) provides publicly available data that characterize Switzerland’s geographic structure in very fine detail. Switzerland is structured into 26 cantons, which remained largely unchanged since 1815. As of 2000, these cantons comprised 2,896 communities, each categorized into one of 22 different community types—which are aggregated into nine “main types”—according to the so-called “community typology”. Based on a core-periphery approach pioneered by Gottman (1980), this community typology provides a meaningful classification of communities into various variants of urban and rural communities. We will discuss this typology, which is instrumental for our analysis, in some more detail in Section 3.1.
- (iii) Switzerland is generally regarded as a both ethnically and culturally diverse country. In Fearon’s (2003) ranking of ethnic fractionalization by country, Switzerland ranks second in the group “Western Europe and Japan” with a value of 0.575 (behind Canada with 0.596, but ahead of Belgium with 0.567).⁴ In his ranking of

²Sørensen (1998) surveys the literature on the role of corporate culture for firm performance and provides evidence that strong-culture firms have a less variable performance in relatively stable environments, but lose this advantage in volatile environments.

³See Feld and Kirchgässner (2001) for an analysis of income tax competition at the state and local level in Switzerland.

⁴Fractionalization is the most common measure of aggregate ethnic diversity. It is defined as the probability that two individuals selected at random from a country will be from different ethnic groups.

cultural diversity, Switzerland ranks third with a value of 0.418 (behind Canada with 0.499 and Belgium with 0.462).⁵ In any case, it is certainly extraordinary that Switzerland (with around 7.5 million residents) has no less than four different official languages (French, German, Italian, and Rhaeto-Romanic).

To study the role of geography and culture in explaining firm bankruptcy, we use an enhanced version of the database employed in Buehler et al. (2005, 2006). Our database includes firm-specific information from the Swiss Business Census 1995, which is a complete inventory count of all firms active in September 1995 (excluding the agricultural sector), and the Dun & Bradstreet exit data base for Switzerland, ranging from January 1994 to December 2000. Moreover, the database contains the complete geographic community typology provided by the Swiss Federal Statistical Office (2005), as well as variables characterizing the firms' cultural environment, such as the relevant official language, and the population shares of the Roman Catholic Church and the Evangelic Reformed Church.⁶ Finally, the database comprises various time-varying economic variables reflecting local business conditions at the cantonal level, including tax rates, public expenditures, unemployment, and growth. Overall, our sample includes 68,681 firms from all major industries and all areas of Switzerland.

Employing a Cox model with time-varying covariates (Van den Berg 2001), we establish the following main results. *First*, the geographic location of a firm has a significant impact on its bankruptcy rate. In a simple specification, where we use the standard variables plus a set of cantonal dummies to control for geographic location, we find significant coefficients for almost half of the cantons. In a refined specification, where we use the relevant community types emanating from the core-periphery approach rather than cantonal dummies and add a number of variables proxying for the cultural environment and the local business conditions, we still find that geography has a significant impact: Firms located in suburban communities experience the highest bankruptcy rates, whereas firms located in touristic communities benefit from the lowest bankruptcy rates. Firms located in affluent communities also experience significantly lower bankruptcy rates than firms located in urban communities. Interestingly, cantonal tax and spending policies have little effect on bankruptcy rates, whereas cantonal unemployment and growth rates have a strong impact. Our estimates are consistent with the notion that local demand conditions are crucial determinants of the likelihood of bankruptcy (Lane and Schary 1991,

Formally, if the shares of ethnic groups are given by p_1, \dots, p_n , then fractionalization is $F \equiv 1 - \sum_{i=1}^n p_i^2$ (Fearon 2003, 208).

⁵To measure cultural diversity, Fearon (2003) defines a resemblance factor $r_{ij} \in [0, 1]$ for two ethnic groups i and j , which is zero if the groups' languages come from completely different families and one if the groups speak the same language. Cultural diversity is then defined as $D \equiv 1 - \sum_{i=1}^n \sum_{j=1}^n p_i p_j r_{ij}$.

⁶The Roman Catholic Church and the Evangelic Reformed Church are the most common religious denominations in Switzerland (see Section 3.2 for further details).

Love 1996a, b), and they suggest that cantonal tax and spending policies are relatively ineffective in influencing these conditions.

Second, cultural proxies have significant explanatory power for bankruptcy rates. Firms located in the Italian-speaking area suffer from significantly higher bankruptcy rates than firms located in German- and French-speaking areas, even after controlling for differences in industry structure, community types, and local business conditions. A potential explanation for these differences in bankruptcy rates are differences in the attitude towards risk. Moreover, bankruptcy rates are found to be decreasing in the population shares of the Roman Catholic Church and the Evangelic Reformed Church. These findings are in line with the “Weberian perspective” that religious beliefs foster traits such as work ethic and thrift and thus positively affect economic performance (McCleary and Barro 2006).

Third, we confirm the literature’s earlier finding that firm- and industry-specific characteristics as well as macroeconomic conditions contribute significantly to the explanation of firm bankruptcy. More specifically, our results suggest that, even after extending the analysis of firm survival to the realm of geography and culture, the results of the previous literature for the standard determinants remain valid. In sum, our results indicate that both geography and culture contribute significantly to the explanation of bankruptcy rates.

The remainder of the paper is structured as follows. Section 2 explores the potential links between bankruptcy and geography (and culture, respectively). Section 3 provides some background information on the geography and culture of Switzerland. Section 4 describes the data set and the key variables. Section 5 sets out the empirical model and discusses our main results. Section 6 concludes.

2 Linking Bankruptcy to Geography and Culture

The survival literature has generally focused on firm- and industry-specific characteristics as well as the relevant macroeconomic conditions as potential determinants of bankruptcy. Van Kranenburg et al. (2002) survey this literature and provide an empirical analysis that treats these factors in an integrated way. Recent papers by Fotopoulos and Louri (2000), Berglund and Brännäs (2001), Dunne et al. (2005), and Glauben et al. (forthcoming) provide evidence that exit rates tend to vary across regions. However, due to data limitations, these papers do not link the variation in exit rates across regions to the characteristics of these regions in a systematic way. Moreover, the survival literature has literally ignored the role of culture in explaining bankruptcy rates.

In the following subsections, we describe the potential links between bankruptcy

and geography, and bankruptcy and culture, respectively, suggested in the previous literature. Even though parts of this literature may be tentative, we think that it can serve as a useful point of reference.

2.1 Why Should Bankruptcy Rates Vary Across Regions?

The economic literature offers a number of potential explanations for the observation that bankruptcy rates tend to vary across regions. Love (1996a, b) suggests a simple model of entrepreneurial choice to explain the variation in exit rates, where each individual compares expected earnings from employment with expected profits from running a business. He argues that local income or average local wages should be viewed as key determinants of exit decisions, as “most firms are geared towards serving the local area” (Love 1996a, 108). Moreover, he claims that the likelihood of exit is largely determined by how favorable conditions are for businesses primarily relying on local demand. The latter reasoning is in line with Lane and Schary’s (1991) finding that local business conditions were the key determinants of variations in business failures across states in the U.S.

Local unemployment is often viewed as a key indicator of how favorable local business conditions are. It is worth noting, however, that the effect of unemployment on bankruptcy rates is not clear-cut. Following Hudson (1989) and Evans and Leighton (1990), it is sometimes argued that—due to lower opportunity costs—unemployed workers will be more likely to found new firms than employed workers, and that these firms tend to be less competitive, so that they are more likely to fail. This line of argument suggests that unemployment should have a positive impact on bankruptcy rates.⁷ Alternatively, one could argue that, from a firm’s point of view, conditions on the labor market are favorable if unemployment is high, as firms can then hire employees at relatively low cost. This view would suggest that unemployment has a negative impact on bankruptcy rates. Despite these ambiguities, Everett and Watson (1998) consistently find (allowing for different types of exit) that unemployment has a positive impact on exit rates.

We will argue that a firm’s geographic location is a crucial determinant of its bankruptcy risk. The new economic geography emphasizes that a spatial core-periphery structure may arise endogenously from the interplay of centripetal and centrifugal forces (Krugman 1998, 8): Firms located in agglomerations benefit from various centripetal forces, including market-size effects, thick labor markets, and pure external economies (e.g. information spillovers). The centrifugal forces working against agglomeration are related to immobile production factors, rents, and pure external diseconomies (e.g. con-

⁷Note that a reversed chain of causation, where firm exits lead to increases in unemployment, would also lead to a positive relation between exit rates and unemployment.

gestion). Due to data limitations, the previous literature has not been able to analyze the role of the core-periphery approach for explaining bankruptcy rates (or, more generally, firm performance). Using the community typology provided by the Swiss Federal Statistical Office (2005), we are in a unique position to examine—based on a specific core-periphery approach—how a community’s characterization affects bankruptcy rates. In particular, we are interested in comparing bankruptcy rates in urban and rural communities. Another interesting comparison will concern the bankruptcy rates in touristic and affluent communities.

Since industries tend to cluster, it is crucial to account for industry-specific effects when studying the variation in bankruptcy rates across regions. It is well known that exit rates vary considerably across industries. Dunne et al. (1988), for instance, report substantial and persistent differences in exit rates across U.S. manufacturing industries.⁸ There are a number of potential explanations for such differences, including the intensity of competition (Symeonidis 2002), the industry life cycle (Mata et al. 1995, Agarwal and Gort 1996), and the speed of innovation (Geroski 1995, Audretsch 1995, Segarra and Callejón 2000). Our data set allows us to study such industry-specific effects at the level of the Swiss equivalent to the two-digit standard industrial classification (SIC) code.

Finally, local business conditions should be expected to be affected by economic policy at the local level. As noted above, Swiss federalism grants both cantons and communities strong competencies in designing and executing economic policy, which is reflected, for instance, by the considerable variation in tax rates faced by private residents and corporate firms across cantons. There is also a considerable variation in public spending and infrastructure investment across cantons. Our data set contains various variables controlling for time-varying economic policy at the cantonal level.

2.2 Why Should Culture Affect Bankruptcy Rates?

In the last decades, economists largely ignored the potential role of culture in explaining economic outcomes. This is especially true for the literature on bankruptcy: We are not aware of a single contribution on the cultural determinants of bankruptcy. From an economic point of view, the key problem with the common notion of culture is that it is so broad that it is difficult to sensibly incorporate it into economic analysis. Or, as Fernández and Fogli (2005, 4) put it: “Culture is a rather hazy concept”. To study the (potential) links between culture and economic outcomes such as firm bankruptcy, it is thus crucial to clarify the notion of culture. Here, we follow Guiso et al. (2006, 23) in defining culture as

⁸Buehler et al. (2005) document significant differences in exit rates across industries in Switzerland.

“those customary beliefs and values that ethnic, religious, and social groups transmit fairly unchanged from generation to generation.”

This narrow definition of culture has two important advantages: First, it restricts attention to the role of culture for “beliefs” and “values” (i.e., preferences) of individual decision makers, which places the notion of culture within the framework of standard economic theory. Second, it focuses on those components or aspects of culture that can safely be assumed to be of long-term character. This is important to avoid the potential endogeneity problem that economic outcomes themselves might contribute to the evolution of culture. In the following, we focus on the official languages as well as the population shares of the Roman Catholic Church and the Reformed Evangelic Church as proxies for the local cultural environment in which firms operate. In addition, we use the number of criminal convictions, which might also be viewed to reflect the population’s beliefs and values.⁹

To be sure, while this is the first paper attempting to analyze the role of culture in explaining firm bankruptcy, the debate on the role of culture and religion in explaining economic outcomes has a fairly long history (Guiso et al. 2006, McCleary and Barro 2006). Yet, it is only recently that new datasets and better empirical tools have led to a revived interest in the links between culture and the economy. Based on a survey of this literature, McCleary and Barro (2006, 51) seem to take what could be called a “Weberian perspective”, arguing that religious beliefs “can raise productivity by fostering traits such as honesty, work ethic and thrift”, and thus positively affect economic outcomes.¹⁰ In the context of firm bankruptcy, this view suggests that high population shares of the most common religious denominations should be associated with low bankruptcy rates. The role of the local official language (or the number of criminal convictions) in explaining bankruptcy rates, however, remains ambiguous. Here, the underlying idea is that these variables reflect the local population’s beliefs and preferences (e.g. regarding risk).

3 Some Background on the Geography and Culture of Switzerland

In this section, we provide relevant background information on the geography and culture of Switzerland. More specifically, we first discuss the spatial structuring of Switzerland

⁹Buckley and Brinig (1998) show that social norms have explanatory power for (private) bankruptcy filings.

¹⁰In another recent paper, Ottaviano and Peri (2006) also argue that culture is relevant for economic outcomes. Specifically, they document that U.S.-born citizens benefited significantly from the growing cultural diversity associated with the increase in the share of foreign-born citizens from 1970-1990.

into cantons and communities. Next, we describe the fragmentation of Switzerland into linguistic areas and religious denominations.

3.1 Geography: Cantons and Communities

Covering just about 41,000 square kilometers, Switzerland is a comparably small federal state in Western Europe. The country consists of 26 cantons and 2,896 communities (as of 2000). Since the end of the Viennese congress in 1815, the territory of Switzerland remained largely unchanged. Similarly, the internal structure of Switzerland has been very stable during the last decades, and despite considerable differences (e.g. regarding expansion and population),¹¹ all cantons share the same legal status (Federal Statistical Office 2005, 15). Figure 1 shows the 26 cantons and their capital cities.

<Figure 1: The 26 Cantons and Capital Cities>

As noted above, Swiss federalism grants the cantons strong competencies in designing and executing their own policies, including economic policy. This is reflected in strong variation in private and corporate tax rates, public spending and investment, as well as unemployment and growth, both across cantons and over time. Cantons also differ widely regarding their population and industry structures, even though these structures appear to vary less over time. In our empirical study below, we shall exploit both the variation across cantons and the variation over time.

The cantons themselves are structured into varying numbers of communities. The canton of Berne, for instance, consists of 400 communities, whereas the canton of Basle-City comprises merely 3 communities (Federal Statistical Office 2005, 32). Again, there is strong variation in the characteristics of these communities. In “The Spatial Structures of Switzerland”, the Federal Statistical Office (2005) provides a systematic characterization of each single community, based on a core-periphery approach deriving from Gottman (1980). This characterization—also called “community typology”—associates each community with one of 22 community types. These types are then aggregated into the nine “main types” listed in Table 1.¹²

The main type *Center* comprises large, medium and small cities, which typically form the core of an agglomeration. The *Suburban* type contains both suburban communities and job-rich communities. The *Affluent* type contains communities with real income per

¹¹For instance, the population ratio of the largest and the smallest canton is 85/1. The expansion ratio amounts to 192/1.

¹²The categorization of communities into 22 community types follows from a set of hierarchically-related criteria. A detailed discussion of these criteria and the process of aggregation into the nine main types is beyond the scope of this paper. See Federal Statistical Office (2005, pp. 115) for further details.

Table 1: Main Community Types, 2000

Type	Description	No. of Communities	%
(1)	<i>Center</i>	69	2.4
(2)	<i>Suburban</i>	332	11.5
(3)	<i>Affluent</i>	88	3.0
(4)	<i>Periurban</i>	464	16.0
(5)	<i>Touristic</i>	164	5.7
(6)	<i>Industrial & Tertiary</i>	349	12.1
(7)	<i>Rural Commuting</i>	632	21.8
(8)	<i>Agrarian Mixed</i>	494	17.1
(9)	<i>Agrarian</i>	304	10.5
Total		2,896	100.0

Source: Swiss Federal Statistical Office (2005, 126).

capita exceeding some threshold level. The *Periurban* type collects communities that are located in an agglomeration but do not qualify as suburban or affluent communities. The *Touristic* type contains communities that are located outside agglomerations and feature a high number of touristic overnight stays. The *Industrial & Tertiary* type collects communities where the production of industrial goods and services is particularly high, including periphery centers. The *Rural Commuting* type contains communities outside agglomerations where the share of people commuting to workplaces elsewhere is above some threshold level. The *Agrarian Mixed* and the *Agrarian* type collects communities with a relatively high share of agrarian production.

Inspection of Table 1 indicates that almost half of the communities are classified as predominantly rural or agrarian communities (main types (7), (8) or (9)). The number of touristic and affluent communities (types (3) and (5)) is comparably small. Figure 2 provides a map showing the distribution of the main community types across the country.

<Figure 2: Main Community Types>

3.2 Culture: Language and Religion

In line with our narrow definition of culture from Section 2.2, we primarily focus on official languages and religious denominations as proxies for the cultural environment in which firms operate. Figure 3 provides a map with the four different linguistic regions. Inspection indicates that German and French are the most common languages, followed by Italian and Rhaeto-Romanic (see also Table 2 below). Note that the borders of linguistic regions do not necessarily coincide with the border of cantons. In fact, the cantons of Berne, Fribourg and Valais are well-known for being bilingual (with French

Table 2: Religious Denominations and Linguistic Regions, 2000

Religious Denomination	Linguistic Region				Total %
	German	French	Italian	Rhaeto-R.	
Evangelic Reformed Church	37.41	24.86	6.05	28.90	33.04
Evangelic Methodist Church	0.15	0.02	0.01	0.02	0.12
New Pietist Evangelic Congr.	0.54	0.20	0.08	0.25	0.44
Pentecostalism	0.30	0.23	0.12	0.05	0.28
New Apostolic Church	0.47	0.15	0.14	0.11	0.38
Jehova's Witnesses	0.26	0.29	0.54	0.05	0.28
Other Protestant Churches	0.66	1.01	0.19	0.10	0.72
Roman Catholic Church	38.30	45.79	76.11	62.61	41.82
Old Catholic Church	0.20	0.12	0.18	0.07	0.18
Christian Orthodox Churches	1.95	1.32	2.28	0.79	1.81
Other Christian Confraternities	0.19	0.24	0.08	0.06	0.20
Jewish Denomination	0.20	0.41	0.12	0.01	0.25
Islamic Confraternities	4.66	3.56	1.84	1.14	4.26
Buddhistic Aggregations	0.32	0.25	0.14	0.02	0.29
Hindu Aggregations	0.46	0.21	0.14	0.04	0.38
Other Churches and Religions	0.10	0.16	0.04	0.04	0.11
No Affiliation	10.25	14.54	7.33	3.10	11.11
No Answer	3.57	6.62	4.62	2.63	4.33
Total (100%)	5,221,135	1,720,365	320,247	26,263	7,288,010

Source: Swiss Federal Statistical Office (2004, 111).

and German as official languages), whereas the canton of Graubunden is even trilingual (with German, Italian, and Rhaeto-Romanic as official languages).¹³

<Figure 3: Cantons and Linguistic Regions>

As to the religious denominations, it is important to note that there is no country-wide state religion. Table 2 provides the population shares of the various religious denominations and their respective role in the four linguistic regions. The Catholic and the Evangelic Reformed Church are the most common religious denominations in all four linguistic regions. The third-largest group of the population is not affiliated with any religious denomination. Relatively large groups of the population further adhere to the Islamic Confraternities and the Eastern Orthodox Church.

Figure 4 provides a map showing the role of the Catholic and the Reformed Evangelic Church at the community level. In rural areas, the majority of the population traditionally tends to adhere to the Roman Catholic Church, whereas in agglomerations, the Evangelic Reformed Church tends to dominate. Yet, migration has somewhat loosened

¹³Numerous other (non-official) languages are being spoken by subgroups of the population in each canton, including English, Serbian, Croatian, Albanian, and Turkish.

this pattern, and there is now a considerable number of communities where less than 40% of the population adhere to either the Catholic or the Evangelic Reformed Church.

<Figure 4: Religious Denominations>

4 Data and Variables

In this section, we briefly discuss our dataset and the most important variables used for the analysis of the determinants of firm bankruptcy.

4.1 Sample Composition

For the purpose of this study, we merged the following three databases:

- (i) The *Swiss Business Census* (SBC 95). The SBC 95 is a complete inventory count of all firms with more than 20 weekly aggregate working ours existing in September 1995, excluding the agricultural sector. It is compiled by the Federal Statistical Office and contains numerous variables characterizing the attributes of these firms as of September 1995, including their size, age, and legal form. Importantly, the database also contains the firms' host community, which allows us to characterize their geographic location using the community typology described in Section 3.1
- (ii) The *Dun & Bradstreet Exit Database* (DBED). The DBED provides all bankruptcies of firms registered in Switzerland from January 1994 to December 2000.
- (iii) The *Spatial Structures of Switzerland* (SSS). As noted above, the SSS is compiled by the Federal Statistical Office and provides a geographic characterization of each community based on a core-periphery approach. Moreover, it contains rich information on various other aspects of the spatial structure of Switzerland.

In addition to these databases, we collected data from various others official sources, including the Federal Fiscal Authority and the Swiss National Bank.

The observation period of the merged database ranges from October 1995 to December 2000. In line with previous literature, we deleted all firms that were non-profit oriented according to their legal status (such as cooperatives, associations, foundations, churches, and international organizations).¹⁴ Furthermore, we dropped all firms established before 1970, for lack of information on their founding dates. After dropping

¹⁴Note that deleting these firms from the sample helps avoid that possible differences in corporate culture across profit-maximizing and non-profit firms affect our estimates.

these firms, the merged database is still comprehensive and includes 68,681 firms. More specifically, our sample comprises firms of all sizes that have been in business up to 25 years. With the exception of agriculture, our sample includes all industries represented in Switzerland, including services, which has rarely been the case in previous studies. Crucially, our sample comprises firms from all main community types represented in Switzerland.

4.2 Variables and Descriptive Statistics

We first explain the construction of our dependent variable (a firm’s lifetime), and then discuss the explanatory variables. Table A1 in the Appendix summarizes the descriptive statistics.

4.2.1 Dependent Variable

Our dependent variable is a firm’s lifetime, measured by how many quarters a firm stayed in business (*Duration*). The database records a bankruptcy if a firm filed for bankruptcy between October 2, 1995, and December 31, 2000. For the exact date, we use the first available date which, in the bulk of cases, is when the court instituted bankruptcy proceedings.

Using the founding time and the time of bankruptcy, it is straightforward to calculate the duration of a firm’s lifetime. It is important to note that the resulting duration data is right-censored: For the many firms that have not left the pool during the survey period, we know that the true duration is at least as large as the observed duration. Furthermore, the data is left-truncated, as all the firms in our sample must have been founded prior to October 1995 and thus have been at risk before coming under observation. Both right-censoring and left-truncation must be taken into account when estimating the probability of bankruptcy.

4.2.2 Explanatory Variables

Firm Attributes Due to the left-truncation in our sample, all firm attributes refer to the date when the firm filed for the business census in September 1995. Following previous literature (see, e.g., Brüderl et al. 1992, Audretsch 1995, Harhoff et al. 1998), we operationalize firm size by the log of the number of employees ($LnEmp$). We also include the square of this variable ($(LnEmp)^2$) to allow for non-monotonicity. As an additional proxy, we use the log of the number of apprentices ($LnApp$).¹⁵ The latter

¹⁵Size variables are commonly log-transformed, as it is natural to assume that the marginal effect of size on bankruptcy decreases.

variable may be viewed to reflect a firm’s expectation of its future success: A large firm that does not employ apprentices signals that it is not willing to spend resources for long-term development and focuses instead on short-term survival.

The legal form of firms is classified into four groups differing with respect to initial capital requirement (Brüderl and Schüssler 1990), ease of ownership transfer and liability rules (Harhoff et al. 1998), as well as tax treatment: (i) Partnerships (*Partner*), (ii) limited liability companies (*Lim Liab*), and (iii) stock corporations (*Stock Corp*). The fourth legal form, sole proprietorships, was dropped because the DBED covers the bankruptcies of sole proprietorships incompletely. Throughout the study, we use *Partner* as the reference variable.

Another important firm attribute is the export share of a firm. This share is calculated as the ratio of a firm’s exports over its turnover. The SBC 95 distinguishes four groups of firms: (i) non-exporting (*Export_1*), (ii) exporting less than one-third of the turnover (*Export_2*), (iii) exporting between one-third and two-thirds (*Export_3*), and (iv) exporting more than two-thirds (*Export_4*). Here, we use *Export_1* as the reference variable.

Industry-Specific Attributes The SBC 95 records the industry in which a firm primarily operates. To control for industry-specific effects, we use a series of 23 dummies which represents the Swiss equivalent to the two-digit standard international industrial classification (SIC) code. The food industry (*Food*) serves as the reference variable.¹⁶

Macroeconomic Conditions Since Switzerland is a small open economy, it is crucial to control for changes in the exchange rate of the Swiss currency. We use a time-varying index of the currency’s external value provided by the Swiss National Bank (2003), which is based on the real exchange rates with the 24 most important trade partners (*Ext Val*).¹⁷

As an additional proxy for the aggregate movement of the Swiss economy, we employ the aggregate number of bankruptcies from the previous year (*Bankrupt*). This is in line with work by Van Kranenburg et al. (2002), Ranger-Moore (1997), and Roberts and Thompson (2003).

Geographic Determinants In a simple specification, we use a series of cantonal dummies to control for geographic effects at the cantonal level. In this specification, we employ the canton of Zurich (*Zurich*) as the reference variable.

¹⁶As the firm-specific attributes, these dummies do not vary over time.

¹⁷Since we use a one-year lag specification, we use values from 1994-1999 for our estimations.

In a refined specification, we replace the cantonal dummies by a series of variables. First and foremost, we use the much finer community typology described in Section 3.1 to characterize each firm’s geographic location. For this specification, central communities (*Center*) serve as the reference group. Second, we attempt to control for differences in the business conditions at the cantonal level, using a series of time-varying variables. More specifically, we employ the following variables: The level of private and corporate tax rates (*Private Taxes* and *Public Taxes*, respectively), public spending (*Public Spend*), the level of public investment (*Public Invest*), the level of unemployment (*Unemployment*), and the growth rate (*Growth*). Third, we employ a number of variables controlling for differences in the population structure at the cantonal level. Specifically, we control for the lagged migration balance (*Migration Bal*),¹⁸ the share of foreign population (*Foreignsh*), and the average age of the population (*Age*).¹⁹

Cultural Determinants As variables proxying for cultural differences, we control for the linguistic area in which a firm is located (*German*, *French*, *Italian*).²⁰ Here, firms operating in the German-speaking area (*German*) serve as the reference group.

As additional indicators, we employ the shares of the religious denominations at the cantonal level to characterize the cultural environment in which firms operate. To avoid estimation problems with extremely small shares, we focus on the shares of the Roman Catholic Church (*Catholic*) and the Evangelic Reformed Church (*Reformed*) and pool all other religious denominations, which together serve as the reference group (*Pooled Den*).

Finally, we use the number of criminal convictions (*Convictions*) in each canton as an additional cultural proxy.

5 Empirical Model and Results

5.1 Modelling Bankruptcy Rates

We use duration models to characterize the probability of a firm’s bankruptcy. Let T_i , $i = 1, \dots, n$, denote the duration of firm i ’s survival in the market, and let $F_i(t) = \Pr(T_i < t)$ be the distribution function determining the probability that firm i exits before time t , with corresponding density function $f_i(t)$. Similarly, let $S_i(t) = \Pr(T_i \geq t) = 1 - F_i(t)$

¹⁸That is, we aggregate the migration into and out of a given canton.

¹⁹We qualify the variables *Migration Bal* and *Foreignsh* as geographic rather than cultural determinants, as it is not obvious how they reflect “customary beliefs and values” as requested by our definition of culture (see Section 2.2).

²⁰Since the number of firms in the Rhaeto-Romanic region is extremely small, we use the five main regions of Switzerland to associate each firm with the relevant official language.

denote the survivor function. The hazard function $h_i(t) = f_i(t)/S_i(t)$ then denotes, somewhat loosely, the rate at which firm i exits at time t , given that it has survived up to time t . Below, we shall allow for time-varying covariates, so that the hazard function is given by

$$h_i(t | \mathbf{x}_i(t)) = \lim_{dt \rightarrow 0} \frac{\Pr(T_i \in [t, t + dt] | T_i \geq t, \{\mathbf{x}_i(u)\}_{u=0}^t)}{dt},$$

where $\{\mathbf{x}_i(u)\}_{u=0}^t$ denotes the time path of firm i 's vector of observed covariates (Van den Berg 2001). The most popular empirical specification is the Cox (1972, 1975) model

$$h_i(t | \mathbf{x}_i(t)) = h_0(t) \exp(\mathbf{x}_i'(t)\boldsymbol{\beta}),$$

where $h_0(t)$ is an unspecified non-negative baseline hazard which determines the shape of the hazard function, $\exp(\mathbf{x}_i'(t)\boldsymbol{\beta})$ is the systematic part of the hazard, and $\boldsymbol{\beta}$ is the coefficient vector. The latter can be estimated consistently by maximizing a partial likelihood function that does not depend on the baseline hazard (Kalbfleisch and Prentice 1980; Van den Berg 2001).

5.2 Results

In this section, we present our results from estimating two different hazard specifications. Note that instead of the estimated coefficients $\hat{\beta}_j$, we report the estimated hazard ratios

$$\hat{H}_j = \frac{\hat{h}(t | x_j = x_j^0(t) + 1, \mathbf{x}_{-j}(t))}{\hat{h}(t | x_j = x_j^0(t), \mathbf{x}_{-j}(t))} = \exp(\hat{\beta}_j), \quad j = 1, \dots, p,$$

with $\mathbf{x}_{-j}(t) = (x_1(t), \dots, x_{j-1}(t), x_{j+1}(t), \dots, x_p(t))$. The hazard ratio is the factor by which the hazard function is multiplied if the covariate x_j increases by one unit. That is, if $\hat{H}_j = 1$, the hazard rate does not change in response to a change in covariate j , whereas the hazard rate increases (decreases) if $\hat{H}_j > 1$ ($\hat{H}_j < 1$, respectively).

5.2.1 Basic Specification

Table 3 reports the results from estimating a basic specification of the hazard function. This basic specification contains both standard variables—such as firm size, legal form, and variables controlling for the macroeconomic conditions—and a series of cantonal dummies describing geographic location. We have also added variables controlling for the export activity of a firm, which is crucial for a small open economy such as Switzerland.

We first consider the standard variables. Table 3 indicates that there is an inverted U-shaped relation between a firm's size ($LnEmp$) and its hazard rate, with the impact

of size on bankruptcy reaching its maximum for very small firms (5 employees) and then decreasing monotonically. That is, we essentially find that large firms are less likely to fail than small firms, which is in line with the bulk of the exit literature (see, e.g., Agarwal and Audretsch 2001). The natural log of the number of apprentices (*LnTrainees*), which we further include as a proxy for firm size, supports this finding: The higher the number of trainees, the lower the bankruptcy risk. Another well-known determinant of firm survival is legal form. Our estimates indicate that both stock corporations (*Stock Corp*) and firms with limited liability (*Lim Liab*) exhibit significantly higher bankruptcy rates than partnerships (*Partner*, the reference variable). This finding is consistent with the notion that the owners of corporate companies tend to be less risk-averse and will postpone exit until they are forced to leave the market—which should increase (decrease) the likelihood of bankruptcy (voluntary liquidation). This effect is likely to be reinforced by the possible separation of ownership and management.²¹ As to the export orientation, our results indicate that exporting firms tend to have lower bankruptcy rates than non-exporting firms (the reference group). More specifically, firms exporting less than one third (*Exposh_2*) or more than two thirds of their sales (*Exposh_4*) have significantly lower bankruptcy rates than non-exporting firms (*Exposh_1*, the reference variable), whereas the bankruptcy rates of firms with intermediate export share (*Exposh_3*) do not significantly differ from those of non-exporting firms.²² We use the external value of the Swiss currency (*Ext Val*) and the number of bankruptcies in the previous year (*Bankrupt*) to control for the macroeconomic conditions. Here, we find the intuitive result that an appreciation of the Swiss currency raises hazard rates, as it both decreases the competitiveness of Swiss firms in foreign markets and increases the competitiveness of foreign firms in Swiss markets. Also, an increase in the lagged number of bankruptcies raises hazard rates.

Next, we consider the effect of the geographic variables on exit rates. In this basic specification, we use 25 cantonal dummies to measure regional differences in bankruptcy rates, with the canton of *Zurich* serving as the reference region.²³ The estimates reflect our earlier finding (Buehler et al. 2005, 2006) that bankruptcy rates tend to be lower in German-speaking than in non-German speaking regions. More specifically, we find that bankruptcy rates in all non-German speaking cantons are significantly higher than in the reference canton *Zurich*. The canton of *Neuchâtel* exhibits the highest bankruptcy rates, followed by the cantons of *Vaud*, *Ticino*, and *Valais*. The German speaking canton of

²¹ See Schary (1991) for a theoretical analysis.

²² A potential explanation for this finding is that exporting a little may help to spread risk by diversifying into markets with imperfectly correlated demand, whereas exporting more than two thirds of the sales will typically be feasible only for very competitive firms, which are more likely to survive.

²³ We had to aggregate the cantons of *Berne* and *Jura* to assure a sufficient number of observations in each geographic area.

Appenzell IR shows the lowest bankruptcy rate, significantly lower than *Zurich*. These estimates provide preliminary evidence that geography contributes significantly to the explanation of firm bankruptcy.

5.2.2 Refined Specification

The refined specification of the hazard function differs from the basic specification in Table 3 in the following respects:

- (i) We control for the industry in which a firm operates. More specifically, we use the equivalent of the two-digit SIC code for Switzerland (23 dummy variables) to control for industry-specific effects.
- (ii) Rather than representing geography by a set of cantonal dummies, we use the nine main types of the community typology given in Table 1 to characterize a firm's geographic location. In addition, we introduce a number of variables controlling for differences in tax levels, public spending, local unemployment, and growth, at the cantonal level. Moreover, we include variables controlling for the composition of the local population, such as the average age, the share of foreigners, and the migration balance, also at the cantonal level.
- (iii) We use the official language as well as the population share of the Roman Catholic Church and the Evangelic Reformed Church in each canton to proxy for the local cultural characteristics. In addition, we use the number of criminal convictions in each canton.

Inspection of Table 4 indicates that the coefficient estimates for the variables already contained in the basic specification remain essentially unchanged. That is, the results from the basic specification with respect to firm size, legal form, export orientation and macroeconomic conditions remain valid. As to the industry-specific effects, it should be noted that bankruptcy rates are highest for food & textiles (*Food*, reference variable), construction (*Construct*) and restaurants (*Restaurant*). Bankruptcy rates tend to be low in industries where public administration or regulation plays an important role, such as waste treatment (*Waste*), research and development (*R&D*), and education (*Education*).

Before focusing on the explanatory power of geographic and cultural variables, we briefly comment on the role of the population structure in explaining bankruptcy rates. We find, in particular, that bankruptcy rates are significantly lower in cantons where the average age of the population or the share of foreign population is high. The latter finding may indicate that bankruptcy rates tend to be low in regions where local business conditions have been favorable in the past, thereby attracting (foreign) labor.

Consider now the role of the geographic core-periphery approach in explaining bankruptcy rates. The estimated coefficients for the various community types indicate that the core-periphery approach contributes significantly to the explanation of bankruptcy rates. More specifically, bankruptcy rates are found to be highest in suburban communities, and lowest in touristic communities. Moreover, bankruptcy rates tend to be low in affluent communities. Perhaps somewhat surprisingly, many of the variables controlling for differences in economic policy at the cantonal level are non-significant, including the levels of public spending and public investment. The estimated coefficients nevertheless suggest that, if economic policy aims at reducing bankruptcy rates, an increase in public spending is unlikely to be an adequate instrument. In marked contrast, both the (lagged) unemployment rate and the (lagged) growth rate contribute significantly to the explanation of bankruptcy: Higher growth rates lead to lower bankruptcy rates, whereas higher unemployment rates are associated with higher bankruptcy rates, which is in line with the previous literature. Overall, our results support the notion that local demand conditions are crucial determinants of the likelihood of bankruptcy (Lane and Schary 1991, Love 1996a, b). They also shed new light on the so-called “filtering-down” theory, which suggests that firms tend to move away from urban areas to more peripheral and less sophisticated areas when their products or production processes become more mature and standardized (Thompson 1968, Fotopoulos and Louri 2000). Our finding that bankruptcy rates are highest in suburban and lowest in touristic areas is consistent with this view.

Finally, we examine the impact of the variables characterizing the cultural environment in which firms operate, such as the relevant official language, the population shares of the Roman Catholic and the Evangelic Reformed Church, as well as the number of criminal convictions in each canton. Here, it should be noted that bankruptcy rates are significantly higher in Italian-speaking areas, whereas bankruptcy rates in French-speaking areas are not significantly different from those in German-speaking areas. A potential explanation for these differences in bankruptcy rates are differences in the attitude towards risk: If people in Italian-speaking areas are less risk-averse than in German- or French-speaking areas, firms are likely to accept projects with higher bankruptcy risk.²⁴ Higher shares of the dominating religious denominations are also found to contribute to lower bankruptcy rates, which is in line with the “Weberian perspective” that religious beliefs foster traits such as work ethic and thrift and thus positively affect economic performance (McCleary and Barro 2006). The number of criminal convictions, however, does not have significant explanatory power.

²⁴Unfortunately, there is no data available on the risk preferences of individuals across the country. Weber and Hsee (1998) provide an analysis of cross-cultural differences in the risk preferences of individuals from the P.R.C, the U.S., Germany, and Poland.

6 Conclusion

Starting from the idea that focusing on standard economic determinants alone might lead to an incomplete understanding of important economic phenomena, we have analyzed the role of geography and culture in explaining firm bankruptcy. To do so, we have used a new and comprehensive database from Switzerland, which (i) allows us to characterize each firm’s geographic location using a core-periphery approach, and (ii) reflects the well-known ethnic and cultural diversity of the country.

Employing survival analyses, we have established the following main results. First, a firm’s geographic location has a significant impact on its bankruptcy rate. Specifically, we find that bankruptcy rates are highest in suburban communities and lowest in touristic communities, which is consistent with the view that local demand conditions are important determinants of the likelihood of bankruptcy. Second, cultural proxies, such as the local official language and the shares of the most common religious denominations, have significant explanatory power for bankruptcy rates: Firms in Italian-speaking areas suffer from higher bankruptcy rates than those in German- or French-speaking areas. A potential explanation for these differences in bankruptcy rates are differences in the attitude towards risk. Moreover, bankruptcy rates are found to be decreasing in the population shares of the Roman Catholic Church and the Evangelic Reformed Church, the most common religious denominations in Switzerland. This finding supports the “Weberian perspective” that religious beliefs foster traits such as work ethic and thrift and thus improve economic performance. Third, the results of the exit literature for the standard economic variables remain valid, even after controlling for the geography and culture of a firm’s environment.

In sum, this paper provides evidence that both geography and culture play a crucial role in explaining firm bankruptcy. This role has found little (if any) attention in the previous literature. Our analysis suggests that future research into the role of geography and culture in explaining economic outcomes is likely to improve our understanding of important economic phenomena.

Appendix: Descriptive Statistics

<Table A1: Descriptive Statistics>

References

- Agarwal, R., Audretsch, D. (2001), Does Entry Size Matter? The Impact of the Life Cycle and Technology on Firm Survival, *Journal of Industrial Economics* 49, 21-43.
- Agarwal, R., Gort, M. (1996), The Evolution of Markets and Entry, Exit and Survival of Firms, *Review of Economics and Statistics* 78, 489-498.
- Audretsch, D.B. (1995), *Innovation and Industry Evolution*, MIT Press, Cambridge, MA.
- Baldwin, R., Forslid, R., Martin, P., Ottaviano, G, Robert-Nicoud, F. (2003), *Economic Geography and Public Policy*. Princeton University Press.
- Van den Berg, G.J. (2001), Duration models: Specification, identification, and multiple durations, in: J.J. Heckman and E. Leamer (eds.), *Handbook of Econometrics*, Vol. V, North Holland, Amsterdam, 3381-3460.
- Berglund, E., Brännäs, K. (2001), Plants's Entry and Exit in Swedish Municipalities, *Annals of Regional Science* 35, 431-448.
- Brüderl, J., Preisendörfer, P., Ziegler, R. (1992), Survival Chances of Newly Founded Business Organizations, *American Sociological Review* 57, 227-242.
- Brüderl, J., Schüssler, R. (1990), Organizational Mortality: The Liabilities of Newness and Adolescence, *Administrative Science Quarterly* 35, 530-547.
- Buckley, F.H., Brinig, M.F. (1998), The Bankruptcy Puzzle, *Journal of Legal Studies* 27, 187-207.
- Buehler, S., Kaiser, C., Jaeger, F. (2006), Merge or Fail? The Determinants of Mergers and Bankruptcies in Switzerland, 1995-2000, *Economics Letters* 90, 88-95.
- Buehler, S., Kaiser, C., Jaeger, F. (2005), Competition Policy and Exit Rates: Evidence from Switzerland, *Contributions to Economic Analysis & Policy* 4, Article 15.
<http://www.bepress.com/bejeap/contributions/vol4/iss1/art15>
- Caves, R.E. (1998), Industrial Organization and New Findings on the Turnover and Mobility of Firms, *Journal of Economic Literature* 36, 1947-1982.
- Chen, M. Y. (2002), Survival Duration of Plants: Evidence from the US Petroleum Refining Industry, *International Journal of Industrial Organization* 20, 517-555.

- Cox, D.R. (1975), Partial Likelihood, *Biometrika* 62, 269-276.
- Cox, D.R. (1972), Regression Models and Life-Tables, *Journal of the Royal Statistical Society*, Series B34, 187-220.
- Dunne, T., Klimek, S.D., Roberts, M.J. (2005), Exit From Regional Manufacturing Markets: The Role of Entrant Experience, *International Journal of Industrial Organization* 23, 399-421.
- Dunne, T., Roberts, M.J., Samuelson, L. (1988), The Growth and Failure of U.S. Manufacturing Plants, *Quarterly Journal of Economics* 104, 671-698.
- Easterly, W., and L. Ross (2001), Tropics, Germs and Crops: How Endowments Influence Economic Development, NBER Working Paper 9106, August 2002.
- Evans, D.S., Leighton, L.S. (1990), Small Business Formations by Employed and Unemployed Workers, *Small Business Economics* 2, 319-330.
- Everett, J., Watson, J. (1998), Small Business Failure and External Risk Factors, *Small Business Economics* 11, 371-390.
- Fearon, J.D. (2003), Ethnic and Cultural Diversity by Country, *Journal of Economic Growth* 8, 195-222.
- Feld, L.P., Kirchgässner, G. (2001), Income Tax Competition at the State and Local Level in Switzerland, *Regional Science and Urban Economics* 31, 181-213.
- Fernández, R., Fogli, A. (2005), Culture: An Empirical Investigation of Beliefs, Work, and Fertility, New York University, *mimeo*.
- Fotopoulos, G., Louri, H. (2000), Location and Survival of New Entry, *Small Business Economics* 14, 311-321.
- Fujita, M., Krugman, P. (2004), The New Economic Geography: Past, Present and the Future, *Papers in Regional Science* 83, 139-164.
- Fujita, M., Krugman, P., Venables, A.J. (1999), *The Spatial Economy: Cities, Regions, and International Trade*, Cambridge, MIT Press.
- Geroski, P.A. (1995), What Do We Know About Entry?, *International Journal of Industrial Organization* 13, 421-440.
- Glauben, T., Tietje, H., Weiss, C. (forthcoming), Agriculture on the Move: Exploring Regional Differences in Farm Exit Rates, *Review of Regional Research*.

- Gottmann, J. (1980), *Center and Periphery*, London, Sage.
- Guiso, L., Sapienza, P., Zingales, L. (2006), Does Culture Affect Economic Outcomes?, *Journal of Economic Perspectives* 20, 23-48.
- Harhoff, D., Stahl, K., Woywode, M. (1998), Legal Form, Growth and Exit of West German Firms—Empirical Results for Manufacturing, Construction, Trade and Service Industries, *Journal of Industrial Economics* 46, 453-488.
- Hudson, J. (1989), The Birth and Death of Firm, *Quarterly Review of Economics and Business* 29, 68-86.
- Kalbfleisch, J.D., and R.L. Prentice (1980), *The Statistical Analysis of Failure Time Data*. John Wiley and Sons, New York.
- Van Kranenburg, H.L., Palm, F.C., Pfann, G.A. (2002), Exit and Survival in a Concentrating Industry: The Case of Daily Newspapers in the Netherlands, *Review of Industrial Organization* 21, 283-303.
- Krugman, P. (1998), What's New About the New Economic Geography?, *Oxford Review of Economic Policy* 14, 7-17.
- Krugman, P. (1991), Increasing Returns and Economic Geography, *Journal of Political Economy* 99, 483-499.
- Lane, S.J., Schary, M. (1991), Understanding the Business Failure Rate, *Contemporary Policy Issues* 9, 93-105.
- Love, J.H. (1996a), The Determinants of Variations in Exit Rates, *Empirica* 23, 107-118.
- Love, J.H. (1996b), Entry and Exit: A County-Level Analysis, *Applied Economics* 28, 441-451.
- Mata, J., Portugal, P., Guimarães, P. (1995), The Survival of New Plants: Start-up Conditions and Post-Entry Evolution, *International Journal of Industrial Organization* 13, 459-481.
- McCleary, R., Barro, R.J. (2006), Religion and Economy, *Journal of Economic Perspectives* 20, 49-72.
- Ottaviano, G.I.P., Peri, G. (2006), The Economic Value of Cultural Diversity: Evidence from US Cities, *Journal of Economic Geography* 6, 9-44.

- Ranger-Moore, J. (1997), Bigger May Be Better But Is Older Wiser?: Organizational Age and Size in the New York Life Insurance Industry, *American Sociological Review* 62, 903-920.
- Roberts, B.M., Thompson, S. (2003), Entry and Exit in a Transition Economy: The Case of Poland, *Review of Industrial Organization* 22, 225-243.
- Schary, M.A. (1991), The Probability of Exit, *Rand Journal of Economics* 22, 339-353
- Segarra, A., Callejón, M. (2002), New Firms' Survival and Market Turbulence: New Evidence from Spain, *Review of Industrial Organization* 20, 1-14.
- Sørensen, J.B. (2002), The Strength of Corporate Culture and the Reliability of Firm Performance, *Administrative Science Quarterly* 47, 70-91.
- Swiss Federal Statistical Office (2005), *Die Raumgliederung der Schweiz (The Spatial Structures of Switzerland)*, Neuchâtel.
- Swiss Federal Statistical Office (2004), *Religionslandschaft in der Schweiz (The Religious Landscape of Switzerland)*, Neuchâtel.
- Symeonidis, G. (2002), *The Effects of Competition*, Cambridge, MIT Press.
- Thompson, W. (1968), Internal and External Factors in the Development of Urban Economies, in Perloff, H.S., Wingo, L. (Eds.), *Issues in Urban Economics*, Washington D.C., The Johns Hopkins Press for Resources for the Future Inc., 43-62.
- Weber, E.U., Hsee, U. (1998), Cross-Cultural Differences in Risk Perception, but Cross-Cultural Similarities in Attitudes Towards Perceived Risk, *Management Science* 44, 1205-1217.

Table 3: Basic Specification

Variable	Coefficient	Std. Error
Size & Training		
<i>LnEmp</i>	1.279***	0.053
$(LnEmp)^2$	0.929***	0.009
<i>LnTrainees</i>	0.843***	0.038
Legal Form		
<i>Stock Corp</i>	3.055***	0.219
<i>Lim Liab</i>	4.125***	0.342
Export Orientation		
<i>Exposh_2</i>	0.790***	0.041
<i>Exposh_3</i>	0.958	0.073
<i>Exposh_4</i>	0.779***	0.050
Macroeconomic Conditions		
<i>Bankrupt</i>	1.011***	0.003
<i>Ext Value</i>	1.054***	0.004
Cantons		
<i>Bern (with Jura)</i>	1.116*	0.069
<i>Luzern</i>	1.058	0.097
<i>Uri</i>	0.756	0.309
<i>Schwyz</i>	0.977	0.130
<i>Obwalden</i>	1.045	0.293
<i>Nidwalden</i>	0.718	0.152
<i>Glarus</i>	0.984	0.258
<i>Zug</i>	1.007	0.096
<i>Fribourg</i>	1.323***	0.117
<i>Solothurn</i>	1.353***	0.135
<i>Basel-Stadt</i>	1.077	0.109
<i>Basel-Landschaft</i>	1.218**	0.111
<i>Schaffhausen</i>	0.793	0.155
<i>Appenzell AR</i>	0.841	0.179
<i>Appenzell IR</i>	0.229**	0.163
<i>St. Gallen</i>	1.091	0.824
<i>Graubuenden</i>	0.861	0.115
<i>Aargau</i>	1.118	0.081
<i>Thurgau</i>	1.275***	0.120
<i>Ticino</i>	1.347***	0.089
<i>Vaud</i>	1.469***	0.087
<i>Valais</i>	1.331***	0.131
<i>Neuchâtel</i>	1.560***	0.158
<i>Genève</i>	1.301***	0.085
Statistics		
χ^2 (all variables)	525.73	
Log Likelihood	-40,221.75	
No. of observation	68,681	
*, **, *** Coefficients are significant at the 10%, 5%, 1%, respectively.		
Dummy Coding		
Legal Form: <i>Partnership</i> (ref. variable)		
Export Orientation: <i>Export_1</i> (no exports) (ref. variable)		
Cantons: <i>Zurich</i> (ref. variable)		

Table 4: Refined Specification

Variable	Coefficient	Std. Error
Size & Training		
<i>LnEmp</i>	1.155***	0.048
$(LnEmp)^2$	0.940***	0.010
<i>Trainees</i>	0.835***	0.039
Legal Form		
<i>Stock Corp</i>	3.354***	0.248
<i>Lim Liab</i>	4.330***	0.364
Export Orientation		
<i>Exposh_2</i>	0.882**	0.048
<i>Exposh_3</i>	1.076	0.084
<i>Exposh_4</i>	0.896*	0.060
Macroeconomic Conditions		
<i>Bankrupt</i>	1.022***	0.004
<i>Ext Value</i>	1.054***	0.004
Industry Structure		
<i>Leather</i>	0.868	0.130
<i>Chemicals</i>	0.649**	0.125
<i>Metals</i>	0.740*	0.118
<i>Machines</i>	0.706**	0.106
<i>Vehicles</i>	0.817	0.255
<i>Furniture</i>	0.949	1.845
<i>Utilities</i>	0.561	0.226
<i>Construct</i>	1.170	0.161
<i>Veh Trade</i>	0.758*	0.115
<i>Wholesale</i>	0.620***	0.086
<i>Retail</i>	0.867	0.121
<i>Restaurant</i>	1.264	0.188
<i>Traffic</i>	0.794	0.123
<i>Banks</i>	0.473***	0.093
<i>Real Estate</i>	0.580***	0.099
<i>Data</i>	0.556***	0.087
<i>R&D</i>	0.428*	0.196
<i>Consulting</i>	0.519***	0.072
<i>Education</i>	0.448***	0.119
<i>Health</i>	0.492***	0.116
<i>Waste</i>	0.229***	0.136
<i>Other</i>	0.731**	0.116
Population		
<i>Migration Balance</i>	0.919	0.060
<i>Foreigner</i>	0.966***	0.007
<i>Age</i>	0.881***	0.025

Table continued on next page

Table 4: Refined Specification (continued)

Variable	Coefficient	Std.Error
Culture		
<i>French</i>	0.971	0.107
<i>Italian</i>	1.571***	0.231
<i>Catholic</i>	0.982***	0.004
<i>Protestant</i>	0.985***	0.003
<i>Convictions</i>	1.040	0.073
Economic Policy		
<i>Private Taxes</i>	0.998	0.002
<i>Corporate Taxes</i>	1.003*	0.002
<i>Public Spending</i>	1.029	0.020
<i>Public Investment</i>	0.934	0.061
<i>Unemployment</i>	1.173***	0.036
<i>Growth</i>	0.987***	0.005
Community Types		
<i>Suburban</i>	1.146***	0.049
<i>Affluent</i>	0.854*	0.077
<i>Periurban</i>	0.945	0.070
<i>Touristic</i>	0.659***	0.087
<i>Industrial & Tertiary</i>	0.987	0.069
<i>Rural</i>	0.930	0.093
<i>Agrarian Mixed</i>	0.918	0.101
<i>Agrarian</i>	0.668	0.190
Statistics		
χ^2 (all variables)	745.30	
Log Likelihood	-40,121.83	
No. of observation	68,681	
*, **, *** Coefficients are significant at the 10%, 5%, 1%, respectively.		
Dummy Coding		
Legal Form: <i>Partnership</i> (ref. variable)		
Export Orientation: <i>Export_1</i> (no exports) (ref. variable)		
Cantons: <i>Zurich</i> (ref. variable)		
Industries: <i>Food</i> (ref. variable)		
Community Types: <i>Center</i> (ref. variable)		

Table A1: Descriptive Statistics

Variable	Description	Mean/ Value	Std. Dev./ Fraction
<i>Survival</i>			
<i>Duration</i>	Lifetime of the Firm (in quarters)		censored/truncated
<i>Size & Training</i>			
<i>Emp</i>	Number of Employees	11.59	54.91
<i>Trainees</i>	Number of Trainees	0.42	2.11
<i>Legal Form</i>			
<i>Partner</i>	Partnerships	0/1	7.14
<i>Stock Corp</i>	Stock Corporations	0/1	13.17
<i>Lim Liab</i>	Limited Liability Firms	0/1	79.69
<i>Export Share</i>			
<i>Exposh_1</i>	Export Share: $s = 0$	0/1	76.24
<i>Exposh_2</i>	Export Share: $s < \frac{1}{3}$	0/1	12.14
<i>Exposh_3</i>	Export Share: $\frac{1}{3} \leq s \leq \frac{2}{3}$	0/1	4.18
<i>Exposh_4</i>	Export Share: $s > \frac{2}{3}$	0/1	7.44
<i>Industry Structure</i>			
<i>Food</i>	Food & Textiles	0/1	1.21
<i>Leather</i>	Leather & Paper	0/1	4.28
<i>Chemicals</i>	Chemicals & Glass	0/1	1.55
<i>Metals</i>	Metals etc.	0/1	3.26
<i>Machines</i>	Machines & Equipment	0/1	5.07
<i>Vehicles</i>	Vehicles	0/1	0.27
<i>Furniture</i>	Furniture, etc.	0/1	1.03
<i>Utilities</i>	Utilities (Energy & Water)	0/1	0.22
<i>Construct</i>	Interior & Exterior Construction	0/1	12.07
<i>Veh Trade</i>	Vehicles & Gas Trade	0/1	4.83
<i>Wholesale</i>	Wholesale Trade	0/1	13.85
<i>Retail</i>	Retail Trade	0/1	11.21
<i>Restaurant</i>	Restaurants & Hotels	0/1	3.82
<i>Traffic</i>	Traffic & Communications	0/1	3.39
<i>Banks</i>	Banks & Insurances	0/1	1.64
<i>Real Estate</i>	Real Estate & Leasing	0/1	2.56
<i>Data</i>	Data Processing & Data Bases	0/1	3.80
<i>R&D</i>	Research & Development	0/1	0.19
<i>Consulting</i>	Consulting	0/1	20.76
<i>Education</i>	Education	0/1	0.73
<i>Health</i>	Health Services	0/1	0.98
<i>Waste</i>	Waste Treatment	0/1	0.22
<i>Other</i>	Other Industries	0/1	3.17

Table continued on next page

Table A1: Descriptive Statistics (continued)

Variable	Description	Mean/ Value	Std. Dev./ Fraction
<i>Macroeconomic Conditions</i>			
<i>Ext Val</i>	External Currency Value (Index)	102.74	3.99
<i>Bankrupt</i>	Number of Bankruptcies	41.47	5.97
<i>Cantons</i>			
<i>Aargau</i>	Canton of Aargau	0/1	6.40
<i>Appenzell AR</i>	Canton of Appenzell Ausserrhoden	0/1	0.74
<i>Appenzell IR</i>	Canton of Appenzell Innerrhoden	0/1	0.24
<i>Basel L</i>	Canton of Basel Landschaft	0/1	3.198
<i>Basel S</i>	Canton of Basel Stadt	0/1	2.94
<i>Berne</i>	Canton of Berne	0/1	9.82
<i>Fribourg</i>	Canton of Fribourg	0/1	3.03
<i>Geneva</i>	Canton of Geneva	0/1	7.27
<i>Glarus</i>	Canton of Glarus	0/1	0.42
<i>Graubuenden</i>	Canton of Graubuenden	0/1	2.11
<i>Jura</i>	Canton of Jura	0/1	0.81
<i>Lucerne</i>	Canton of Lucerne	0/1	3.76
<i>Neuchâtel</i>	Canton of Neuchâtel	0/1	1.91
<i>Nidwalden</i>	Canton of Nidwalden	0/1	0.88
<i>Obwalden</i>	Canton of Obwalden	0/1	0.37
<i>Schaffhausen</i>	Canton of Schaffhausen	0/1	0.94
<i>Schwyz</i>	Canton of Schwyz	0/1	1.79
<i>Solothurn</i>	Canton of Solothurn	0/1	2.54
<i>St. Gallen</i>	Canton of St. Gallen	0/1	6.00
<i>Thurgau</i>	Canton of Thurgau	0/1	2.83
<i>Ticino</i>	Canton of Ticino	0/1	6.19
<i>Uri</i>	Canton of Uri	0/1	0.26
<i>Valais</i>	Canton of Valais	0/1	2.96
<i>Vaud</i>	Canton of Vaud	0/1	8.34
<i>Zug</i>	Canton of Zug	0/1	3.43
<i>Zurich</i>	Canton of Zurich	0/1	20.82
<i>Economic Policy</i>			
<i>Private Taxes</i>	Level of Privat Taxes (Index)	98.93	19.15
<i>Corporate Taxes</i>	Level of Corporate Taxes (Index)	104.47	14.51
<i>Public Spend</i>	Public Spending per Capita (Index)	7.82	2.77
<i>Public Invest</i>	Investment per Capita (Index)	1.21	0.55
<i>Unemployment</i>	Unemployment Quota (%)	4.66	0.79
<i>Growth</i>	Growth Rate (%)	0.10	4.57

Table continued on next page

Table A1: Descriptive Statistics (continued)

Variable	Description	Mean/ Value	Std. Dev./ Fraction
<i>Population</i>			
<i>Migration</i>	Migration Balance (%)	0.26	0.43
<i>Foreigner</i>	Share of Foreign Population (%)	20.07	6.74
<i>Age</i>	Average Age of Population	38.67	1.54
<i>Culture</i>			
<i>French</i>	Main Region 4	0/1	24.32
<i>German</i>	Main Regions 1-3	0/1	69.48
<i>Italian</i>	Main Region 5	0/1	6.20
<i>Catholic</i>	Share of Catholics (%)	42.61	19.65
<i>Reformed</i>	Share of Evangelic Reformed C. (%)	32.36	18.64
<i>Convictions</i>	Number of Criminal Convictions p.C.	1.01	0.27
<i>Geography</i>			
<i>Center</i>	Central Community	0/1	41.35
<i>Suburban</i>	Suburban Community	0/1	29.75
<i>Affluent</i>	Affluent Community	0/1	4.35
<i>Periurban</i>	Periurban Community	0/1	6.97
<i>Touristic</i>	Touristic Community	0/1	2.62
<i>Industrial & Tertiary</i>	Industry & Services Community	0/1	7.64
<i>Rural</i>	Rural Community	0/1	3.73
<i>Agrarian Mixed</i>	Agrarian Mixed Community	0/1	3.08
<i>Agrarian</i>	Agrarian Community	0/1	0.50

The 26 Cantons and Capital Cities

Number / Name

Date: December 5, 2000

- 1 Zurich
- 2 Berne
- 3 Lucerne
- 4 Uri
- 5 Schwyz
- 6 Obwalden
- 7 Nidwalden
- 8 Glarus
- 9 Zug
- 10 Fribourg
- 11 Solothurn
- 12 Basel-Stadt
- 13 Basel-Landschaft
- 14 Schaffhausen
- 15 Appenzell Ausserrhoden
- 16 Appenzell Innerrhoden
- 17 St. Gallen
- 18 Graubünden
- 19 Aargau
- 20 Thurgau
- 21 Ticino
- 22 Vaud
- 23 Valais/
- 24 Neuchâtel
- 25 Geneva
- 26 Jura

Main Community Types

- Center
- Suburban
- Affluent
- Periurban
- Touristic
- Industrial & Tertiary
- Rural Commuting
- Agrarian Mixed
- Agrarian

Cantons and Linguistic Regions

Linguistic Regions

- German
- French
- Italian
- Rhaeto-Romanic

Religious Denominations

Roman Catholic Church

- Absolute Majority (>50%)
- Relative Majority (40-50%)

Evangelic Reformed Church

- Absolute Majority (>50%)
- Relative Majority (40-50%)

No Majority

- Roman Catholic C. (<40%)
- Evangelic R. C. (<40%)

Working Papers of the Socioeconomic Institute at the University of Zurich

The Working Papers of the Socioeconomic Institute can be downloaded from <http://www.soi.uzh.ch/research/wp/index2.html>

- 0707 I'm not fat, just too short for my weight – Family Child Care and Obesity in Germany, Philippe Mahler, May 2007, 27p.
- 0706 Does Globalization Create Superstars?, Hans Gersbach and Armin Schmutzler, April 2007, 23 p.
- 0705 Risk and Rationality: Uncovering Heterogeneity in Probability Distortion, Adrian Bruhin, Helga Fehr-Duda, and Thomas F. Epper, March 2007, 29p.
- 0704 Count Data Models with Unobserved Heterogeneity: An Empirical Likelihood Approach, Stefan Boes, March 2007, 26p.
- 0703 Risk and Rationality: The Effect of Incidental Mood on Probability Weighting, Helga Fehr, Thomas Epper, Adrian Bruhin, and Renate Schubert, February 2007, 27p.
- 0702 Happiness Functions with Preference Interdependence and Heterogeneity: The Case of Altruism within the Family, Adrian Bruhin and Rainer Winkelmann, February 2007, 20p.
- 0701 On the Geographic and Cultural Determinants of Bankruptcy, Stefan Buehler, Christian Kaiser, and Franz Jaeger, June 2007 (revised version), 35 p.
- 0610 A Product-Market Theory of Industry-Specific Training, Hans Gersbach and Armin Schmutzler, November 2006, 28 p.
- 0609 Entry in liberalized railway markets: The German experience, Rafael Lalive and Armin Schmutzler, April 2007, revised version, 20 p.
- 0608 The Effects of Competition in Investment Games, Dario Sacco and Armin Schmutzler, April 2007, revised version, 22 p.
- 0607 Merger Negotiations and Ex-Post Regret, Dennis Gärtner and Armin Schmutzler, September 2006, 28 p.
- 0606 Foreign Direct Investment and R&D offshoring, Hans Gersbach and Armin Schmutzler, June 2006, 34 p.
- 0605 The Effect of Income on Positive and Negative Subjective Well-Being, Stefan Boes and Rainer Winkelmann, May 2006, 23p.
- 0604 Correlated Risks: A Conflict of Interest Between Insurers and Consumers and Its Resolution, Patrick Eugster and Peter Zweifel, April 2006, 23p.
- 0603 The Apple Falls Increasingly Far: Parent-Child Correlation in Schooling and the Growth of Post-Secondary Education in Switzerland, Sandra Hanslin and Rainer Winkelmann, March 2006, 24p.
- 0602 Efficient Electricity Portfolios for Switzerland and the United States, Boris Krey and Peter Zweifel, February 2006, 25p.
- 0601 Ain't no puzzle anymore: Comparative statics and experimental economics, Armin Schmutzler, February 2006, 45 p.
- 0514 Money Illusion Under Test, Stefan Boes, Markus Lipp and Rainer Winkelmann, November 2005, 7p.
- 0513 Cost Sharing in Health Insurance: An Instrument for Risk Selection? Karolin Becker and Peter Zweifel, November 2005, 45p.
- 0512 Single Motherhood and (Un)Equal Educational Opportunities: Evidence for Germany, Philippe Mahler and Rainer Winkelmann, September 2005, 23p.
- 0511 Exploring the Effects of Competition for Railway Markets, Rafael Lalive and Armin Schmutzler, April 2007, revised version, 33p.
- 0510 The Impact of Aging on Future Healthcare Expenditure; Lukas Steinmann, Harry Telser, and Peter Zweifel, September 2005, 23p.

- 0509 The Purpose and Limits of Social Health Insurance; Peter Zweifel, September 2005, 28p.
- 0508 Switching Costs, Firm Size, and Market Structure; Simon Loertscher and Yves Schneider, August 2005, 29p.
- 0507 Ordered Response Models; Stefan Boes and Rainer Winkelmann, March 2005, 21p.
- 0506 Merge or Fail? The Determinants of Mergers and Bankruptcies in Switzerland, 1995-2000; Stefan Buehler, Christian Kaiser, Franz Jaeger, March 2005, 18p.
- 0505 Consumer Resistance Against Regulation: The Case of Health Care
Peter Zweifel, Harry Telser, and Stephan Vaterlaus, February 2005, 23p.
- 0504 A Structural Model of Demand for Apprentices
Samuel Mühlemann, Jürg Schweri, Rainer Winkelmann and Stefan C. Wolter, February 2005, 25p.
- 0503 What can happiness research tell us about altruism? Evidence from the German Socio-Economic Panel
Johannes Schwarze and Rainer Winkelmann, February 2005, 26p.
- 0502 Spatial Effects in Willingness-to-Pay: The Case of Nuclear Risks
Peter Zweifel, Yves Schneider and Christian Wyss, January 2005, 37p.
- 0501 On the Role of Access Charges Under Network Competition
Stefan Buehler and Armin Schmutzler, January 2005, 30p.
- 0416 Social Sanctions in Interethnic Relations: The Benefit of Punishing your Friends
Christian Stoff, Dezember 2004, 51p.
- 0415 Single Motherhood and (Un)equal Educational Opportunities: Evidence from Germany
Philippe Mahler and Rainer Winkelmann, November 2004, 23p.
- 0414 Are There Waves in Merger Activity After All?
Dennis Gärtner and Daniel Halbheer, September 2004, 39p.
- 0413 Endogenizing Private Information: Incentive Contracts under Learning By Doing
Dennis Gärtner, September 2004, 32p.
- 0412 Validity and Reliability of Willingness-to-pay Estimates: Evidence from Two Overlapping Discrete-Choice Experiments
Harry Telser, Karolin Becker and Peter Zweifel. September 2004, 25p.
- 0411 Willingness-to-pay Against Dementia: Effects of Altruism Between Patients and Their Spouse Caregivers
Markus König und Peter Zweifel, September 2004, 22p.
- 0410 Age and Choice in Health Insurance: Evidence from Switzerland
Karolin Becker and Peter Zweifel, August 2004, 30p.
- 0409 Vertical Integration and Downstream Investment in Oligopoly
Stefan Buehler and Armin Schmutzler, July 2004, 30p.
- 0408 Mergers under Asymmetric Information – Is there a Lemons Problem?
Thomas Borek, Stefan Buehler and Armin Schmutzler, July 2004, 38p.
- 0407 Income and Happiness: New Results from Generalized Threshold and Sequential Models
Stefan Boes and Rainer Winkelmann, June 2004, 30p.
- 0406 Optimal Insurance Contracts without the Non-Negativity Constraint on Indemnities Revisited
Michael Breuer, April 2004, 17p.
- 0405 Competition and Exit: Evidence from Switzerland
Stefan Buehler, Christian Kaiser and Franz Jaeger, March 2004, 28p.
- 0404 Empirical Likelihood in Count Data Models: The Case of Endogenous Regressors
Stefan Boes, March 2004, 22p.