

DOCUMENT DE TREBALL

XREAP2011-14

Evaluation of subsidies programs to sell green cars: Impact on prices, quantities and efficiency

Juan Luis Jiménez
Jordi Perdiguerro (GiM-IREA)
Carmen García

EVALUATION OF SUBSIDIES PROGRAMS TO SELL GREEN CARS: IMPACT ON PRICES, QUANTITIES AND EFFICIENCY¹

Juan Luis Jiménez²

Jordi Perdigüero³

Carmen García⁴

Abstract

During the recent period of economic crisis, many countries have introduced scrappage schemes to boost the sale and production of vehicles, particularly of vehicles designed to pollute less. In this paper, we analyze the impact of a particular scheme in Spain (Plan2000E) on vehicle prices and sales figures as well as on the reduction of polluting emissions from vehicles on the road. We considered the introduction of this scheme an exogenous policy change and because we could distinguish a control group (non-subsidized vehicles) and a treatment group (subsidized vehicles), before and after the introduction of the Plan, we were able to carry out our analysis as a quasi-natural experiment. Our study reveals that manufacturers increased vehicle prices by the same amount they were granted through the Plan (1,000 €). In terms of sales, econometric estimations revealed an increase of almost 5% as a result of the implementation of the Plan. With regard to environmental efficiency, we compared the costs (inverted quantity of money) and the benefits of the program (reductions in polluting emissions and additional fiscal revenues) and found that the Plan would only be beneficial if it boosted demand by at least 30%.

Keywords: Subsidies; Automobile sector; Difference-in-Difference estimator; Green policies.

JEL Codes: H23; L52; L62; Q58.

¹ Authors thank comments and suggestions by Daniel Albalade, Javier Campos, Aday Hernández, Héctor Rodríguez, Pilar Socorro and Ancor Suárez. We also thank collaboration in database by María Montesdeoca. Nevertheless, all errors are ours.

² Contact author: Universidad de Las Palmas de Gran Canaria. Facultad de Economía, Empresa y Turismo. Despacho D. 2-12. 35017. Las Palmas de Gran Canaria. Tlf: +34928458191. jljimenez@daea.ulpgc.es

³ Universitat de Barcelona. Departamento de Política Económica. jordi.perdiguero@ub.edu.

⁴ Universidad de Las Palmas de Gran Canaria. carmen.garcia121@alu.ulpgc.es

1. Introduction

The automotive industry is widely considered one of the most important manufacturing sectors in a country's economy. Its high level of production and its labor demand make it a visible sector in any economy. The current economic crisis experienced by Western economies starting in 2008 has significantly impacted this industry, particularly in terms of automobile sales.

Reduced sales resulting in increased unemployment in the sector coupled with demands to meet targets for the reduction of greenhouse gas emissions – a result of the UN Copenhagen Climate Change Conference and the Kyoto Protocol – has led many Western governments to introduce special programs aimed at increasing vehicle replacement through new purchases.

These programs were essentially designed to fulfill two objectives: increase automobile sales (thereby minimizing redundancies), and reduce greenhouse gas emission levels generated by the number (and type) of vehicles on the road. These policies were implemented in countries such as Germany, Italy, France, the United Kingdom and the United States during 2008 and 2009.

Although there were many countries that introduced these programs and approved their costs in governmental annual budgets, little attention has been paid to their effect on economies and, as far as we know, there are no studies into their effect in Europe. Nor are there any studies into the impact of governmental aid on prices set by industry.

One governmental aid program in the United States that has been extensively analyzed called for the adoption of a hybrid vehicle.⁵ The program offered a rebate of up to \$2,000 and was introduced in 2001. A new version was introduced in 2005, increasing the rebate to \$3,400. Diamond (2009) carried out a first estimate of the impact of this program on the sale of certain hybrid car models (Toyota Prius, Honda Civic and Ford Escape) and the results showed an increase of approximately 18%, depending on the model.

Beresteanu and Li (2011) studied public aid and the effect of gasoline prices on the purchase of hybrid vehicles. The results of the study showed that if the price of gasoline had not increased between 1999 and 2006, there would be 37% fewer hybrid vehicles on the roads. In terms of public aid, the authors estimated that the program stimulated a 20% increase in the demand for hybrid vehicles. Gallagher and Muehlegger (2011) analyzed this same program in United States and found a similar result (a 22% increase in demand).

Other studies include a report by Huang (2010) in which he analyzed the “Cash for Clunkers” program introduced in United States. This program was introduced in March 2009 and offered between \$3,500 and \$4,500 to exchange an old vehicle for a more energy efficient one. If the savings were between 4 and 9 miles per gallon of gasoline, the owner

⁵ A hybrid vehicle combines an electric engine and an internal combustion engine.

received \$3,500, and if the savings were even greater they received \$4,500⁶. The study shows how the average amount awarded (\$4,224) boosted demand for more energy efficient vehicles by between 25% and 30%.⁷

Given that most studies focus on the promotion of hybrid vehicle sales in the U.S market (and not the impact on prices), the objective of this study was to analyze the impact of a program that promotes pollution reducing vehicles (Plan 2000E in Spain) from three different perspectives: firstly, on the prices set by automobile manufacturers (the effect of subsidy on price); secondly, its effect on the sales of automobiles, and thirdly, on the viability of the program in terms of environmental benefits (measured by assessing empirical evidence).

Our study will contribute to the literature surrounding this issue in the following ways: firstly, as far as we know, the impact of public assistance on prices set by manufacturers has not been previously analyzed. Secondly, studies that analyze European cases are not available in the literature. Thirdly, we provide evidence on the environmental viability of the program, by comparing its costs and the environmental benefits.

The difference-in-difference analyses revealed that the manufacturers' response to the introduction of the Plan was to significantly increase the prices of the subsidized vehicles, thereby keeping a part of the funds. The fact that automobile manufacturers (hereinafter manufacturers) received one part of the credit by increasing vehicle prices illustrates that the effect of the Plan on the sales and on pollution reduction levels is actually quite low, which significantly reduces the efficiency of the Plan. Econometric results showed that the impact of the program on the sales of automobiles was only around 5%.

Our results also indicate that the costs of the program far exceed the resultant environmental benefits, and as such Plan 2000E not only turned out to be inefficient, but probably was socially undesirable too.

Section 2 describes the characteristics and the implementation of Plan 2000E in detail and Section 3 focuses on the data used in the empirical study, which is presented in Section 4 for both objectives (effects and environmental efficiency). Conclusions are given in Section 5.

2. Plan 2000E

The manufacture of automobiles and bicycles in Spain during 2009 was valued at approximately 40 billion euros and employed 145,645 workers that same year. These figures accounted for 11.5% of total production and 7.2% of employment in all

⁶ An extensive explanation of the “Cash for Clunkers” program is available in Cooper et al (2010) and Yacobucci and Canis (2010).

⁷ Alberini et al (1995) present a theoretical model in order to determine user participation in vehicle substitution programs. Nevertheless, the participation ratios estimated from the model are quite distant from those confirmed in empirical studies, reaching 78% by offering only \$2,000.

manufacturing sectors⁸. These figures demonstrate the importance of this sector in the Spanish economy, and explain why this industry has received so much media attention during the ongoing economic crisis.

To put Spanish automobile manufacturing into an international perspective, Spain was the eighth largest manufacturer in the world and third largest in Europe in 2009. Despite this, there is evidence that starting in the end of 2007, the economic crisis was starting to affect the sector, and by 2009 the sector had reached an alarming level of suffering, with a reduction in year-on-year manufacturing of almost 20% for motor vehicles in businesses with more than two hundred employees, and 35% in the remaining businesses⁹.

This negative evolution in the sector in 2008 and 2009 led the Spanish Government to take action (as did other countries with similar problems)¹⁰ by introducing a scrappage scheme that would reactivate sector activity, called Plan 2000E. This Plan would subsidize the replacement of an old vehicle for a new one, with specific characteristics, and was co-financed by the National Government (who contributed 500€), the Autonomous Communities (who contributed 500€) and manufacturers (who contributed 1,000€) with the aim of providing a total subsidy of 2,000€.

Only specific vehicles with the M1 classification could be subsidized (motor vehicles with at least four wheels, designed and manufactured for the transport of passengers) and those with the N1 classification (vehicles designed for the transport of merchandise, whose gross vehicle weight did not exceed 3.5 tons). A list of vehicle requirements is shown in Table 1.

Consumers could benefit from the subsidy by exchanging an M1 or N1 classified vehicle, which was at least 10 years old or with a minimum of 250,000 km on the clock for a new vehicle that did not exceed 30,000€ (prior to applying the subsidy, with VAT taxes included) and met certain emissions criteria. The scheme could also be used for second hand purchases if the car being scrapped was at least 12 years old and the used was less than 5 years old.

The subsidy consisted of a credit of 1,000€ added to the manufacturers price for each vehicle. Once the subsidy was applied (with other applicable discounts) and indirect taxes had been added, the subsidy from the National Government of €500 was applied, in addition to another 500€ from the autonomous community - if they were participating in the scheme¹¹.

⁸ MITYC. *Estadística de Fabricación de Vehículos Automóviles y Bicicletas*.

⁹ Fundación SEPI (2009). *Las empresas industriales en 2009: Encuesta sobre estrategias empresariales*.

¹⁰ During 2008 and 2009, public assistance was also provided to purchase of vehicles in Germany (2,500€ per vehicle, with a total of 600,000 vehicles being subsidized), Italy (rebate ranged from 1,500€ to 3,000€, depending on the vehicle), France (allocation of 1,000€, with approximately 400,000 vehicles subsidized), the United Kingdom (2,000 GBP, of which the Government contributes 1,000, and the manufacturers the rest) and the United States (rebate of \$3,500 or \$4,500, according to vehicle fuel consumption).

¹¹ As will be mentioned, not every Autonomous community did participate in the Plan. In fact, Madrid and La Rioja did not take advantage of the Plan from the beginning, and later on other communities also stopped

The first stage of Plan 2000E officially began on May 18th 2009 and would end on May 18th 2010, or when the fixed objective was met, which was the financing of 200,000 vehicles¹². However, the approved budget for Plan 2000E was used up in the first five months, according to data cited from the Ministry of Industry¹³ (this is an approximation; the timing is based on the official start date of the program to the end of August¹⁴). The speed with which the budget was used up caused the government to extend the number of subsidized vehicles by 80,000 in November 2009 (second stage), that is, an additional allocation of 40 million euros¹⁵. Finally, with the market continuing to report falling annual car registrations and with the government considering that Plan 2000E had had a positive and dynamic effect¹⁶ on the economy, it approved the extension of the Plan once again in 2010. In this last stage (the third stage), the Plan was made effective from January 1st 2010 until September 30th 2010, or until the Plan had met its stated quantitative objectives i.e. subsidizing 200,000 vehicles. Plan 2000E officially ended in July 2010. In the first four months of 2010 75% of the allocated vehicles had been accounted for and it was expected that the full budget would be used up by May or June¹⁷.

offering assistance.

¹² See footnote 9.

¹³ “*El Plan 2000E ha agotado ya el 75% de sus fondos*”. *Expansión* (14/04/2010).

¹⁴ “*Cien millones en ayudas para el Plan 2000E*”. <http://motor.terra.es/ultimas-noticias-actualidad/articulo/cien-plan-2000e-52271.htm>

¹⁵ BOE (Núm. 260, de 7 de noviembre de 2009. Págs.: 92952-02053). Real Decreto 1667/2009, de 6 de noviembre, por el que se modifica el Real Decreto 898/2009, de 22 de mayo, por el que se regula la concesión directa de subvenciones para la adquisición de vehículos, Plan 2000 E de apoyo a la renovación del parque de vehículos, y se amplía el número máximo de vehículos a financiar en 80.000 vehículos adicionales.

¹⁶ BOE (Núm. 7, de 8 de enero de 2010. Págs.: 2015-2020). Real Decreto 2031/2009, de 30 de diciembre, por el que se regula la concesión directa de subvenciones para la adquisición de vehículos, “Plan 2000E” de apoyo a la renovación del parque de vehículos durante el año 2010.

¹⁷ “*El Plan 2000E ha agotado ya el 75% de sus fondos*”; *Expansión* (14/04/2010). “*El Plan 2000E cumple su primer año de vigencia a punto de agotar sus fondos*”; *Cinco Días* (17/05/2010).

Table 1. Requirements and planning

Characteristics	Price	Emissions	Others
Subsidizable vehicle	< 30,000 €	<120 gr./Km (ecological)	M1
		<149 gr./Km (innovative)	M1: Stability control; presence detection
		<149 gr./Km	M1: Three way-catalyst; EGR valve
		<160 gr./Km	N1
Planning			
Stage	Legal period	Real period	Number of vehicles
First	May09-May10	May09-Aug09	200,000
Second	Nov09-Dec09	Nov09-Dec09	80,000
Third	Jan10-Sep10	Jan10-Jun10	200,000

Source: Own elaboration.

Almost all of the Autonomous Communities (hereinafter Communities) that participated in Plan 2000E (including Ceuta and Melilla) had signed up to the Plan by 2009, with Madrid and La Rioja being the two exceptions. Nevertheless, they both offered discounts on registration tax, with Madrid offering 20% and La Rioja between 15% and 38%. Some Communities such as Navarra, Galicia, Valencia and Cataluña offered their own plans, some of which increased the requirements set out by the Government. The rest of the Communities opted to contribute the standard 500€ set by the Government.

In 2010 (during the third stage of the Plan) certain Communities such as Canarias, Asturias, and Islas Baleares were excluded because the funds had been used up. Other Communities such as País Vasco passed legislation in favor of the new Plan, but used up the funds quickly (by March 2010), while Galicia decided not to implement Plan 2000E (although it did subsidize efficient vehicles).

In the first stage, there was a degree of uncertainty amongst the Communities as to how to react to the Plan; these doubts had increased by the third stage in 2010. Given that it was impossible to obtain detailed information on sales in each of the Communities, we measured the average impact of the Plan, i.e. variations in regional responses to the Plan.

The characteristics of the Plan previously indicated allowed us to address this study as a quasi-natural experiment. As pointed out by Lafontaine and Slade (2008), a natural experiment must meet three criteria: 1) that there is an exogenous change in the market; 2) that there is a group affected by the change; 3) that there is a group that is not affected by the change, which fulfills the control group function. The introduction of the Plan meets these criteria perfectly: 1) the introduction of the Plan is a political decision, an agent that does not operate in the market and therefore the change is not produced as a consequence

of actions by the active manufacturers in the market; 2) the introduction of the Plan allows us to have a group of different versions of vehicles affected by the Plan (those that satisfy the criteria to join the Plan); 3) Plan 2000E creates a set of equal versions (even those found within the same vehicle model) that cannot be included in the Plan and hence represent an excellent control group. As the introduction of Plan 2000E meets the criteria of a natural experiment, which allows us to apply a difference-in-difference estimator, we can estimate the effect of the program on the prices set by the manufacturers in a relatively simple way. Since the two groups were formed after the introduction of the Plan they are not considered random – they were created by the Plan – we had to control our estimations by using characteristics that determine whether a vehicle belongs to one group or another i.e. the pollution level, which was estimated based on the horsepower of the vehicle.

Although there are some positive reviews of the Plan, such as that from The Ministry of Industry, Tourism and Commerce who reported that the Plan generated good results and the Federation of Automobile Dealers Associations (*Federación de Asociaciones de Concesionarios de Automoción*) who were satisfied with the extension of Plan 2000E and the increase in sales reported in some months, there are still criticisms about the uncertainty of the Plan and the delays in the payments received¹⁸.

The Spanish Competition Authority (*Comisión Nacional de la Competencia, CNC*) has stated their concerns about the effects of the Plan on vehicle prices and that they have reason to believe that the automobile dealers had incentives to increase prices, not only to counteract the discount but to absorb part of the subsidy received by the consumers. According to the CNC (2009), it was expected that one result from Plan 2000E would be increased sales, reduced prices paid by the consumer and increases in the price received by the dealer, in a way that the difference between the price paid by the purchaser with the subsidy and the price that would be paid without the subsidy would be less than the subsidy itself.¹⁹

3. Data

To achieve our objective, we used a customized database with different sources, which included factory price, vehicle sale price to the public²⁰, vehicle characteristics (security and comfort variables), monthly sales of each brand, as well as annual sales per vehicle model, and some control variables on income evolution (national Gross Domestic Product) and complementary goods prices (international crude price).²¹

¹⁸ Press release- FACONAUTO: “*La incertidumbre en las CCAA respecto al Plan 2000E ralentiza la venta de coches en enero*” (15/01/2010); “*La incertidumbre en los concesionarios sobre el Plan 2000E frena las ventas en abril*” (16/04/2010); “*Las Administraciones públicas adeudan a los concesionarios de automoción 13,9 millones*” (23/06/2010).

¹⁹ Spanish Competition Authority (Comisión Nacional de la Competencia, 2009). *II Informe anual sobre ayudas públicas*. (2nd annual report on public assistance).

²⁰ The difference between the sale price to the public and the factory price are the registration taxes, indirect taxes and transport.

²¹ Price data and characteristics were obtained from the website of Asociación Nacional de Vendedores de

The database contained monthly prices (when the price for specific versions of a vehicle is always modified) for the period between January 2007 and September 2010 and included vehicles from 35 brands sold in Spain. This equated to 732 specific versions,²² which had to be available on the market before and after the implementation of the Plan (which is one of the advantages of the average analysis carried out by the CNC, which is done by model). Table 2 shows the main descriptive statistics.

Table 2. Descriptive statistics

Variables	Mean	Standard deviation	Minimum	Maximum
Manufacturer Price	20211.52	7200.35	6677.8	38574.93
Gasoline	0.51	0.50	0	1
Horsepower	135.31	47.65	55	320
Guarantee (months)	29.58	10.53	24	84
Trunk capacity	1187.99	550.74	267	3423
ABS	0.97	0.16	0	1
Number of airbags	5.15	2.04	0	9
Power assisted steering	0.95	0.23	0	1
Monthly sales per brand	3699.15	3119.79	0	16771
Annual sales per model	3919.30	8954.96	1	77847
GDP	266691.8	10073.61	251910	280679
Crude	71.58	25.13	39.95	132.72
Subsidizable	0.39	0.49	0	1

Source: Own elaboration.

The database includes those vehicles that have a public sale price of less than 50,000€ for two reasons: firstly, Plan 2000E establishes a requirement that the car price be less than 30,000€; secondly, and most relevant, because the competition is diverse between vehicles with very high prices than those with low prices. It is expected that the vehicles that cost more than €50,000 would belong to a distinct product type market and would not directly compete with the identified automobiles in the Plan.

Table 2 shows the average price of vehicles per brand, held in our database, which was 20,211€. The prices ranged from approximately 6,000€ to 39,000€. 51% of the vehicles used a gasoline engine with 135 horsepower and an average guarantee of 29 months. The majority of the vehicles had anti-lock braking system (ABS) and power steering. During the

Vehículos a Motor, Reparación y Recambios (GANVAM). Market data on monthly vehicle registrations were obtained from the Asociación Nacional de Importadores de Automóviles, Camiones, Autobuses y Motocicletas (ANIACAM). Nominal GDP came from INE and international crude prices from OPEC.

²² A breakdown of the versions in our database follows; 289 are subsidizable vehicles, and 443 versions are non-subsidizable.

study period, the average monthly sales per brand represented 3,699 vehicles, and the price of crude ranged from \$39.95 to \$132.72 per barrel.

Figure 1 shows monthly trends in vehicle sales; the point when Plan 2000E began is highlighted in red. From this date on and after each extension of the Plan, an increase in vehicle sales was observed. Nevertheless, vehicle sales clearly vary depending on the month being observation. After the introduction of Plan 2000E, the only months in which a different pattern was observed comparing the same months in different years were July 2010 (a fall in car sales was observed and the date coincides with the end of the Plan), and November 2010 (an increase in sales was observed, even though Plan 2000E was no longer in place). With regard to the remaining periods when Plan 2000E was in place, the average monthly vehicle sales followed the same trends seen in previous years.

Graph 1. Monthly Automobile Sales in Spain

Source: ANIACAM. Own elaboration.

Given the uncertainty during the application of Plan2000E, we wanted to identify whether there were any variations in behavior at the different stages of the Plan so we considered the different stages separately and assessed behavior. The first stage under consideration was the first four months after the Plan was officially launched (see footnotes 13 and 14), which ran from May to August 2009. This period saw the maximum availability of funds and maximum interest from the Communities. For the second stage, we considered the remaining period for the Plan, which ran from September 2009 to June 2010; this period definitively marked the end of the budget. These months are considered as a single group because of the uncertainty when, during September and October, it was discovered that funds were limited. In addition, there was continued uncertainty when the budget was increased at the end of 2009 and again in 2010.

In the other estimates we considered three periods: May to August 2009, September to October 2009 (when funds were limited and in some cases extremely scarce, even though these months continued to form part of the initial stage of the Plan), and November 2009 to June 2010 (because in November 2009 and January 2010 new budgets were established, thus there were additional funds made available during these months to allow Plan 2000E to continue).

In the proposed analysis by the CNC, it is stated that there is reason to believe that behavior varies depending on which price model is in place; subsidized or non-subsidized. Table 3 shows a similar analysis into the average prices for subsidized and non-subsidized vehicles before and after the introduction of the Plan. The analysis was carried out for the two periods highlighted above.

Table 3. Average prices (nominal euros) by vehicle and period

Before		After (1)		After (2)		
		May-Aug09	Sep09-Jun10	May-Aug09	Sep-Oct09	Nov09-Jun10
Subsidizable vehicles	15,766.90	15,804.2	14,267.5	15,804.2	15,068.8	13,754.1
Non-subsidizable vehicles	24,065.50	22,203.3	20,033.2	22,203.3	18,988.9	21,911.6

Source: Own elaboration.

We observed that trends in average prices of the subsidized vehicles and non-subsidized vehicles varied. In the first stage, while the prices for non-subsidized vehicles fell 7.7%, there was a slight increase (0.2%)²³ in average prices for subsidized vehicles. All of the models saw a drop in prices as a result of the situation in the previous stage and this was more prominent in the non-subsidized vehicles: between September 2009 and June 2010, average prices for vehicles in the subsidized group fell 9.5%, while those in the non-subsidized group fell a further 16.7%.

Although these results may reflect an impact of the subsidy that contrasts with what the Government expected, they must be analyzed with caution; being descriptive, they do not account for supply factors (those which affect brand prices) or demand factors (perhaps there is a different behavior in the sales between subsidized and non-subsidized vehicles after the introduction of the Plan) so we had to be careful not to report inaccurate conclusions.

²³ We carried out a test on average differences for each type of vehicle and compared the before with the first stage. In the case of subsidizable vehicles the average difference hypothesis is accepted (increase in first stage), while non-subsidizable are rejected.

An econometric analysis of the prices was carried out to determine whether there was a variation in price trends associated with vehicle type.

4. Empirical strategy

The present study has two objectives. The first is to analyze the effect that Plan 2000E had on the manufacturing prices of vehicles included in the Plan.²⁴ We created an equation in which vehicle prices are a function of vehicle characteristics, total sales by brand (ideally we would use exact sales by automobile version, however this data is not publically available), the economic evolution of the country, the official price of crude oil and possible timing effects. These details are addressed in Section 4.1.

Once we observed the impact of the program on prices set by the manufacturers, we then set out to determine whether the Plan was viable by estimating the benefits (i.e. the reduction in greenhouse gas emissions and the tax revenue derived from increased sales), and the costs derived from its implementation (i.e. the volume of public resources invested in the Plan).

4.1. Effect of Plan 2000E on prices

The forecast carried out considered the exact versions of vehicles that were available before and after the introduction of Plan 2000E, which only applied to vehicles with a sale price not in excess of 50,000€. Similarly, given the differences in vehicles within categories, we included an option that allowed us to carry out a cluster analysis by price and horsepower and thus obtain stronger results²⁵. This allowed us to control potential differences in errors according to price bracket.

The estimate by Berry et al. (1995) is the most commonly used for demand estimates and states that vehicle price and characteristics determine their sales. In this study, the characteristics of Plan 2000E meet the criteria of a quasi-natural experiment, meaning we can estimate the effect of the Plan using a difference-in-difference estimator. This allows us to have a control group (the versions of vehicles that are non-subsidized) and a treatment group (the versions of vehicles that are subsidized and meet the criteria for Plan 2000E). The correct implementation of difference-in-difference estimator requires that the differences between both groups (control and treatment group) are minimal, excepting from the treatment. The availability of versions of vehicles that are non-subsidized and versions that are subsidized in our database allows the implementation of difference-in-difference, being the adherence to the Plan the only contrast between them. If there are differences between groups, the variable responsible for the differences must be controlled. In this study, the only difference between the control group and the treatment group is the

²⁴ Given the high level of correlation, note that the forecasts do not vary considerably if the analysis is carried out with public sale price.

²⁵ The cluster analysis used *K-means* methodology to create groups. Calinski-Harabasz pseudo F-statistic has been implemented to determine the optimal number of groups, seven in this case. See Calinski and Harabasz (1974).

pollution level, which must be controlled so that our estimations are not biased. Vehicle horsepower can be used to estimate the pollution level and thus allows us to measure and control this difference between the two groups. It is important to note that there are no other differences between the two groups with respect to the remaining characteristics because the same versions of cars were used in each group. This type of methodology is frequently used to analyze the effect of public policies. One example is a study by Benneer (2007), in which he analyzes the effect of programs on pollution prevention in the United States. Another example comes from Albalade (2008) who assesses the impact of programs to reduce alcohol levels in European motorists, and finally Hinrichs (2010) investigates the effects of the “National School Lunch Program”.

The first part of the methodology is to estimate the following equation:

$$\begin{aligned}
 \text{Manufacturerprice}_{it} = & \beta_0 + \beta_1 \text{Subsidizable}_i + \beta_2 \text{Firststage}_{it} + \\
 & \beta_3 \text{DIDFirststage}_{it} + \beta_4 \text{Secondstage}_{it} + \beta_5 \text{DIDSecondstage}_{it} + \\
 & \beta_6 \text{Monthlysales}_{it} + \beta_7 \text{Gasoline}_i + \beta_8 \text{Horsepower}_{ii} + \beta_9 \text{Guarantee}_i + \\
 & \beta_{10} \text{Trunkcapacity}_i + \beta_{11} \text{ABS}_i + \beta_{12} \text{Numberofairbags}_i + \\
 & \beta_{13} \text{Powerassistedsteering}_i + \varepsilon_{it}
 \end{aligned} \tag{1}$$

$\text{Manufacturerprice}_{it}$ is the wholesale price for each version of vehicle i at moment t . We used the following exogenous variables to try to explain what affects it:

1. *Subsidizable_i*: binary variable that takes value 1 if the version is a subsidizable one, i.e., if the vehicle is included in the Plan.
2. *Firststage_{it}*: binary variable that takes value 1 if wholesale price belongs to any of the four months of the first stage: May, June, July and August 2009. General effects on prices in this stage are captured by this variable, without differentiating between subsidized and non-subsidized vehicles.
3. *DIDFirststage_{it}*: this takes value 1 for subsidizable vehicles in the first four months of first stage. It is the product by two latter binary variables (1 and 2). It is the difference-in-difference estimator for the first stage of the Plan. A positive estimation of this variable indicates that prices of subsidized vehicles have increased compared to non-subsidized vehicles.
4. *Secondstage_{it}*: binary value that takes value 1 for the rest of the months in which the Plan is valid. It spans September 2009 to July 2010. This variable includes some of the first stage (two months in which the funding was over: September and October 2009), the second and third stage of the Plan together.
5. *DIDSecondstage_{it}*: It is the difference-in-difference estimator for the latter variable (second stage). Its interpretation is the same as variable number 3.
6. *Monthlysales_{it}*: this variable covers monthly sales (in units) of each brand during the period in question. Some endogeneity problems arise because these sales are influenced by the price set by manufacturer. For this reason we use a two-step estimator (Two Stage Least Minimum Squares) where the instruments are the Spanish GDP from 2007 to 2010 (measured on an annual basis in millions of

current euros), two temporal variables (year and summer²⁶) and crude oil (Brent crude oil price, measured in dollars per barrel).

7. *Gasoline*; binary variable that takes value 1 if the vehicle uses gasoline. It takes value 0 if the vehicle uses diesel.
8. *Horsepower*; the horsepower of the vehicle.
9. *Guarantee*; the length of guarantee offered by the wholesaler (expressed in months).
10. *Trunkcapacity*; it measures the capacity of the trunk and is expressed in liters.
11. *ABS*; binary variable that takes value 1 if the vehicle has the ABS braking system.
12. *Numberofairbags*; it is the number of airbags included in the car.
13. *Powerassistedsteering*; binary variable that takes value 1 if the car has power assisted steering.

We also estimate the following equation:

$$\begin{aligned}
 \text{Manufacturerprice}_{it} = & \beta_0 + \beta_1 \text{Subsidizable}_i + \beta_2 \text{Firststage}_{it} + \\
 & \beta_3 \text{DIDFirststage}_{it} + \beta_4 \text{Septoct}_{it} + \beta_5 \text{DIDseptoct}_{it} + \beta_6 \text{Nov09june10}_{it} + \\
 & \beta_7 \text{DIDNov09june10}_{it} + \beta_8 \text{Monthlysales}_{it} + \beta_9 \text{Gasoline}_i + \quad [2] \\
 & \beta_{10} \text{Horsepower}_{it} + \beta_{11} \text{Guarantee}_i + \beta_{12} \text{Trunkcapacity}_i + \beta_{13} \text{ABS}_i + \\
 & \beta_{14} \text{Numberofairbags}_i + \beta_{15} \text{Powerassisteddirection}_i + \varepsilon_{it}
 \end{aligned}$$

The new variables considered are:

1. *Septoct_{it}*; binary variable that takes value 1 if price is for the period between September and October 2009.
2. *DIDseptoct_{it}*; difference-in-difference estimator for September and October 2009.
3. *Nov09june10_{it}*; this variable takes value 1 for this range of months. It comprises the second and third stages of the Plan.
4. *Didnov09june10_{it}*; difference-in-difference estimator for months included in the second and third stages.

The results from the forecasts in Equations [1] and [2] are shown in Table 4. In both cases the dependent variable is the manufacturer price from version i in period t .

²⁶ It is a binary variable that takes value 1 for July and August. It is included due to seasonality of sales in summer period.

Table 4. Price equations estimations

Explanatory variables	Equation 1	Equation 2
Subsidizable	-1894.25(1269.83)	-1917.48 (1243.63)
First Stage	352.59 (382.24)	352.46 (389.41)
DID First Stage	938.36* (522.79)	1012.67** (530.33)
Second Stage	1032.42 (583.81)	
DID Second Stage	-1112.71 (1140.61)	
Sept-Oct		874.42 (1047.08)
DID Sept-Oct		-2268.85 (1556.67)
Nov09-June10		1435.84 (933.35)
DIDNov09-June10		-422.10 (1515.64)
Monthly Sales	-0.49*** (0.18)	-0.54*** (0.16)
Gasoline	-3532.98*** (613.03)	-3460.9*** (653.59)
Horsepower	112.28*** (9.62)	111.04*** (8.54)
Guarantee	-99.50*** (20.54)	-103.09*** (18.74)
Trunk capacity	0.20 (0.31)	0.27 (0.34)
ABS	618.09 (3046.6)	725.28 (3149.01)
Number of airbags	217.22 (173.75)	232.19 (185.19)
Power assisted direction	829.46 (1068.32)	842.52 (1106.32)
Constant	9330.71*** (3479.00)	9432.54*** (3458.07)
Observations	904	904
R ² (centered)	0.78	0.78
F-test	1.1e+08***	1.1e+09***

Note 1: *** 1%, ** 5%, *10% significance test. Standard errors shown in brackets.

Note 2: Monthly sales by brand have been estimated using the following instruments: GDP nominal, year, summer and crude price.

The explanatory capacity of the model was approximately 78% and the F-tests were accepted at 1% in all of the cases.

With respect to the explanatory variables, the quantity of vehicles sold is significantly low, which explains the inverse relationship between price and quantity. Recall that this variable is instrumented based on GDP, price of crude, year and summer²⁷. Some characteristics of the vehicles are significant and determine that diesel vehicles, with greater horsepower or larger trunks, are factors that increase the vehicle manufacturer price. It is interesting to observe that the vehicles with longer guarantees have lower prices. A test was carried out on some brands that are found in lower market segments, and revealed how they offered a longer guarantee in this period²⁸.

Nevertheless, the variables of greatest interest in the study are difference-in-difference estimators. Both forecasts gave the same result: during the application of the first stage of the Plan, subsidized vehicle prices increased by approximately 1,000 euros compared to non-subsidized vehicles. So we can conclude that during this period (from May to August 2009), a positive effect was observed on the prices of subsidized vehicles. Diamond (2009) indicated that manufacturers could incorporate public assistance funds in their price structure and thus establish a higher price for vehicles. Incorporating this concept into our study, we can say that a large part of the subsidy could go directly towards subsidizing the manufacturers without significantly influencing the adoption of new vehicles, which would work against the program objectives. However, the report by the CNC (2009) indicated that Plan 2000E would probably result in an increase in the nominal and effective price received by the dealer by about 1,000 euros, since they have incentives in maintaining the same price prior to the introduction of the Plan.

We have not found any other analysis in the literature that focus on the impact of public assistance in established manufacturer prices. Nevertheless, Busse et al. (2006) showed how consumers obtained between 70% and 90% of the discounts offered directly to consumers, while the discounts offered to the vehicle dealers only reached 30% or 40% of consumers. The authors believe that the information asymmetries are responsible for these differences.

Therefore we can conclude that in the first stage of the Plan by increasing their prices by 1,000 euros for the subsidized versions of certain vehicles, the manufacturers "collected" this amount rather than it being passed on to the consumer. At this point it is not possible to determine the effect of different prices on different types of vehicles, likely due to the uncertainty created by the Plan. In summary, half of the fixed 2,000€ subsidy in the Plan was taken by the manufacturers and thus in reality the Plan consisted of a 1,000€ subsidy paid to the consumer upon replacement of an old vehicle, and the same amount paid to the manufacturers. The part of the Plan that ended up being the subsidy to the manufacturers

²⁷ The Kleibergen-Paap and Stock-Yogo statistics indicate that our instruments do not properly solve the problem of endogeneity of the monthly sales by brand variable. This fact can make the coefficient of this variable be biased towards zero, so the effect of sales on price could be greater.

²⁸ In fact, the longest guarantee is given by KIA (84 months). Nissan offers 36 months, Seat, 24.

obviously does not create or reduce pollution levels nor does it increase vehicle sales; thus the efficiency and effectiveness of the Plan are unclear.

4.2. Environmental efficiency of Plan 2000E

To estimate the benefits of the program²⁹, we calculated the benefits of reduced greenhouse gas emissions generated by the vehicles included in the Plan and the tax revenue generated from increased sales.

To quantify the benefits of reduced greenhouse gas emissions we assumed that the Plan replaced cars with average greenhouse gas emission levels of 1990 indicated by the European Union (180 grams de CO₂/Km) with less polluting cars i.e. those included in the subsidized range of vehicles described in Plan 2000E (133.92 grams of CO₂/Km) (see Table 6).

After calculating the reduction in pollution production per kilometer, we multiplied these savings by the number of kilometers that the car would travel after one year (24,000 km), by the number of years this car could expect to run (15 years)³⁰ and by the number of cars included in the Plan (461,838 vehicles). This allowed us to determine the number of tons of CO₂ emissions that would be avoided as a result of the Plan, which we could then translate into a monetary value. This was achieved by multiplying the number of tons of CO₂ by the average price of emission rights of a ton of CO₂ in the market during 2010 (€14.32).

The other element of Plan 2000E that brought benefits was the increase in tax collected from the sale of automobiles. The sale of any type of vehicle generates revenue for the public treasury from Value Added Tax (VAT) and vehicle registration tax (IM). In this case, since a 2,000 euro subsidy was available for the purchase of a vehicle, the Treasury Department would receive additional revenue, since the subsidy would be included as an income increase and thus be declared in individual income tax filings (IRPF).

This income is very important, as seen in the report by the Union of Analysts of the Spanish Treasury Department (GESTHA). In this report they estimated that each one of the vehicles generated 2,643€ in revenue with the following breakdown: 196€ from income tax, 1,958€ from VAT and 489€ from vehicle registration tax. These figures were actually used by the analysts at the Spanish Treasury Department to ensure that Plan 2000E was profitable. The result was estimated revenue of approximately 1.2€ billion, which was greater than the costs of the Plan.

It is important to highlight that these results are only accurate if we assume that all users that took part in the Plan would not have changed their vehicle had the Plan not been in

²⁹ It is not our objective to perform a Cost-Benefit analysis, since we do not have information on the reduction in claims due to new vehicles or the time reduction displacement that could occur due to the improvement in their technical characteristics, elements that would improve the benefits from the Program. In addition we assume a fixed price for emitted CO₂ and that all variables increase at the same interest rate.

³⁰ Following the European Commission et al (1999), the average lifetime of a vehicle is between 9 and 10 years, with exceptions that can reach 15.

place. This assumption is reflected in the first column of Table 6, in which we assume that the 461,838 vehicles included in the Plan account for newly created demand.

Nevertheless this data is not reality, so to estimate the effect of the Plan on subsidized vehicle sales we followed Equation 3. In these forecasts, unlike those shown in Table 4, we used annual sales by model. We did this because sales by brand have an associated monthly periodicity, which tells us with greater variability that we are observing a monthly effect of the Plan. However, to distinguish between subsidized and non-subsidized models we carried out a sales forecast with annual figures by model.

We created the following equation:

$$\text{Annualsalesbymodel}_{it} = \beta_0 + \beta_1 \text{Subsidizable}_i + \beta_2 \text{Subsidizableperiod}_{it} + \beta_3 \text{DIDSubsidizableperiod}_{it} + \beta_4 \text{Manufacturerprice}_{it} + \beta_5 \text{Horsepower}_i + \beta_6 \text{Numberofairbags}_{it} + \beta_7 \text{Year}_{it} + \varepsilon_{it} \quad [3]$$

From Equation 1 in Table 5 we used the variable *subsidizable* as binary. If the corresponding model had 50% or more versions that were subsidizable, then the variable takes on a value of 1, otherwise it is zero. In Equation 2, we defined the variable *subsidizable* as the percentage of versions within the model that were subsidizable. Results are shown in Table 5.

Table 5. Estimations of annual sales by model

Explanatory variables	Equation 1	Equation 2
Subsidizable	-34,672.96*** (13,102.37)	-51,533.96** (24,398.67)
Subsidizable period	-14,832.25 (11,457.05)	-16,760.29 (11,839.07)
DID Subsidizable period	38,238.22*** (15,094.3)	46,830.94** (20,923.82)
Manufacturer price	-0.04 (0.04)	-0.04 (0.04)
Horsepower	-396.49*** (154.53)	-419.68** (197.73)
Number of airbags	10,880.52*** (3,558.01)	10,885.22** (4,261.99)
Year	-14,677.22*** (4,523.96)	-13,381.99*** (4,718.23)
Constant	2.95e+07*** (9,090,175)	2.69e+07*** (9,488,043)
Observations	490	490
F-test	2.32** (0.0457)	1.91* (0.0953)

Note 1: *** 1%, ** 5%, *10% significance test. Standard errors shown in brackets.

As Table 5 shows, the effect of the Plan on sales defined by Equation 1 and Equation 2 ranges from 38,238 to 46,830 units, respectively. If we use the results from Equation 1 as a reference and consider the sales data during the period when the subsidy was in force (2009 and 2010), sales figures of subsidized vehicles increased to 805,458. This equates to an impact of 4.75% on sales. This result is close to that obtained in the analysis performed by the Fesvial Company and GfK Emer Ad Hoc Research (2009), in which they reported that the Plan “encourages many individuals to buy a vehicle” based on 5% of the survey participants.

If we calculate sales using Equation 2, the sales figures of subsidizable vehicles is 682,657 units. The impact in this case would be 6.86%, which is very similar to the results using Equation 1.

Regardless of the empirical evidence, in the additional columns from the efficiency analysis included in Table 6 we uncovered new demand generating capacities of the Plan, starting with the previously mentioned 100% to 10%.

In terms of the benefits derived from the reduction of polluting emissions, the benefits depend on the capacity of the Plan to create demand for less polluting vehicles. Our survey found that a large percentage of participants would have exchanged their car for a less polluting model even if the Plan did not exist, thus a reduction in pollution levels would have been seen even without the Plan.

As above, the benefits derived from tax revenue depend on the capacity of the Plan to create demand. If, for example, 40% of sales came from newly created demand, then 60% of the users would have changed their car anyway and would still have paid VAT and registration taxes. Personal income tax collection if we must maintain that the collection of cars included in the Plan, independently if the change of car by the introduction of the Plan or not. This is due to the increase in income that is subject to income tax generated as a direct result of the Plan, and without this the increase in personal income tax collection would not have occurred. As we can see, the benefits and therefore the effectiveness of the Plan depend on its capacity to generate new demand.

With respect to the program costs we have only taken into account the expenses assumed by the local and national governments. To calculate these costs we multiplied the total number of cars included in the Plan 2000E (461,838 vehicles) by the 1,000€ subsidy per vehicle contributed by the local and federal government. The costs do not depend in any case on the capacity that this has to create new vehicle demand since the subsidy is given to all of the users that participated in the Plan, not only those who would have changed their car anyway, but also to those who would not have changed their car without the Plan. Results are shown in Table 6

Table 6. Comparison of revenues and costs for Public Administration derived from Plan2000E, depending on new demand generated

	100	90	80	70	60	50	40	30	20	10
Pollution old vehicles ⁽¹⁾	180	180	180	180	180	180	180	180	180	180
Pollution new vehicles ⁽¹⁾	133.92	133.92	133.92	133.92	133.92	133.92	133.92	133.92	133.92	133.92
Yearly kilometers	24,000	24,000	24,000	24,000	24,000	24,000	24,000	24,000	24,000	24,000
Useful life of vehicles (years)	15	15	15	15	15	15	15	15	15	15
Number of car subsidized by the Plan	461,838	461,838	461,838	461,838	461,838	461,838	461,838	461,838	461,838	461,838
Avoided tons of CO₂	7,661,338.214	6,895,204.393	6,129,070.572	5,362,936.75	4,596,802.929	3,830,669.107	3,064,535.286	2,298,401.464	1,532,267.643	766,133.821
Price per ton of CO₂ ⁽²⁾	14.32	14.32	14.32	14.32	14.32	14.32	14.32	14.32	14.32	14.32
Savings (€) of avoided CO₂	109,710,363.2	98,739,326.91	87,768,290.58	76,797,254.26	65,826,217.94	54,855,181.62	43,884,145.29	32,913,108.97	21,942,072.65	10,971,036.32
Costs of the Plan	461,838,000	461,838,000	461,838,000	461,838,000	461,838,000	461,838,000	461,838,000	461,838,000	461,838,000	461,838,000
Taxes revenues due to Plan	1,220,637,834	1,107,626,075	994,614,316.8	881,602,558.2	768,590,799.6	655,579,041	542,567,282.4	429,555,523.8	316,543,765.2	203,532,006.6
Results	868,510,197.2	744,527,402.3	620,544,607.4	496,561,812.5	372,579,017.5	248,596,222.6	124,613,427.7	630,632.769	-123,352,162.2	-247,334,957.1

Source: Own elaboration.

⁽¹⁾ CO₂ emissions in gr/km.

⁽²⁾ In euros, according to quotation

Table 7 shows the net effect of Plan 2000E, which strongly depends on the Plan's capacity to create new demand in the market. If we assume that the majority of the 461,838 vehicles would not have been sold without the Plan, the large increase in tax revenue from the Plan would have had a net positive effect, that is, the revenues for Public Administration from the Plan would exceed the costs. However, if new demand creation capacity falls below 30%³¹, costs exceed revenues and the plan becomes socially undesirable for Public Administration. This result is very important since it tells us that the Plan is inefficient particularly in that alternative costs with an equivalent cost would further reach better results.

The great majority of costs and revenues considered in table 6 are income transfers from the Government to producers and consumers, which should be taking into account when performing a Cost-Benefits analysis. Nevertheless, the main objective of this section is to determine whether the Plan 2000E is the most efficient policy (the one in which has to invest less funds) the Public Administration has at its disposal to reduce the emissions of CO₂.

According to our estimations, the Plan only generates a new demand of 5%, what means that the consumers who benefit from the subsidy do not change their behavior. As a consequence, reductions of CO₂ are not generated. The amount of CO₂ saved from the new demand creation of 5% is about 766,000 tons. When we compare the savings of avoided CO₂ with the costs of the Plan 2000E that the Public Administration must bear, which are approximately 461 millions euros, we obtain that the proportion of cost per ton is close to 602€, when the value in the market of these tons is 14.32€.

Available information concerning the impact of public assistance on the generation of new demand in the automobile industry seems to show that the results of Plan 2000E are far from the percentage levels that make a Plan beneficial from the perspective of Public Administration. Furthermore, our data clearly indicate that the implementation of the program resulted in a net loss for the Spanish economy. As we observed in the Introduction of this study, research has shown that the capacity to create new demand based on public assistance is about 20%.

At the time of writing this, there was no academic reference on Plan 2000E in the literature; this was the only study to analyze the impact of automobile demand on environmental efficiency. Nevertheless, as stated earlier, Fesvial Company and GfK Emer Ad Hoc Research (2009) carried out a survey of 1,061 individuals in which they assessed whether Plan 2000E encouraged them to change their car. When faced with the specific question "How much has the new Plan influenced you to purchase a car in 2009?" only 5% answered "a lot" and about 15% replied with "somewhat", while the remaining 80% did not show any intentions of changing their car because of the Plan. Thus, it seems that Plan 2000E at best led to new demand creation of 20%, a figure quite similar to the one

³¹ The analysis carried out revealed that a Plan 2000E value of 29% new demand creation would be beneficial for Public Administration, while we do not consider income transfers to producers and consumers.

obtained for the case of hybrid cars in the North American market. The econometric estimate indicates that the effect on sales by the Plan is about 5%.

Table 7 shows the results for different studies in addition to the results obtained from the present survey on Plan 2000E.

Table 7. New demand generated by public subsidies

Article	Country	Year	Type of vehicle	Subsidy quantity	Net effect on sales
Gallagher y Muehlegger (2011)	USA	1999-2006	Hybrid	2,000-3,400\$	22%
Beresteanu y Li (2011)	USA	1999-2006	Hybrid	2,000-3,400\$	20%
Chandra et al. (2010)	Canada	2000-2007	Hybrid	1,000-3,000\$	26%
Huang (2010)	USA	2009	Conventional	3,500-4,500\$	25-30%
Diamond (2009)	USA	2001-2006	Hybrid	2,000-3,400\$	18%
Fesvial y GfK Emer Ad Hoc Research (2009)	Spain	2009-2010	Conventional	2,000€	5-20%
Jiménez et al (2011)	Spain	2009-2010	Conventional	2,000€	5-7%

Source: Own elaboration.

Therefore, the capacity to create new demand by public assistance programs requires in all cases a figure of about 20%, which is greater than the result of Plan 2000E this leads us to the conclusion that Plan 2000E was not socially desirable. With this level of new demand creation, the Plan would have generated social welfare losses of €123 million. Note that at this percentage, the benefits of the Plan do not even cover the public sector expense (€1,000 per vehicle). If the impact of the Plan on the generation of new demand is 5% as indicated by our forecasts and the survey carried out by Fesvial and GfK Emer Ad Hoc Research (2009), the losses would add up to more than €309 million.

These results are reported despite the very favorable Plan assumptions: 15 year vehicle lifetime, 24,000 kilometers per year use, and approximately 130 grams of CO₂/Km recommended by the E.U.; all of which contribute to the avoidance of greenhouse gas emissions. In addition, we assumed that the consumers who decided to change to a subsidizable vehicle did so because of the Plan (the alternative being not to change at all) when actually it is possible that many consumers changed to cars that are non-subsidizable yet less polluting. Thus, we have also obtained a reduction in pollution. It is clear that if we changed some of these assumptions the results from the Plan would only worsen social welfare. These assumptions clearly indicate that from an environmental perspective, Plan 2000E was an inefficient policy introduction.

As an alternative to direct assistance programs, there is a growing popularity in the economic literature towards increases in fuel tax and energy efficient vehicle standards. Greene et al. (2005) showed how a tax system in which taxes are fixed on vehicles with

energy efficiency below a certain level, and whose revenue serves to subsidize the most efficient vehicles, would significantly increase the energy economy of the vehicles.

Austin and Dinan (2005) compared how the modification of vehicle standards and/or the increase in fuel tax help reduce pollutants. The results of the simulation model highlight that the tax increase caused greater immediate savings than the modification of standards because it introduced individual incentives to drive less and choose more energy efficient vehicles.

Linn and Klier (2007) also reported that when faced with an expected increase in fuel prices, driving costs increased for the less efficient cars, creating new demand for more energy efficient vehicles. The authors estimated that an increase in fuel price of one dollar caused an increase in the energy efficiency of new vehicles by 0.5 miles per gallon of fuel.

The capacity to reduce vehicle pollutants by taxes has also been observed by Sterner (2007). In this study the author shows that fuel consumption, and therefore pollution levels, would be much higher if fuel taxes did not exist within the countries in the OECD. This evidence leads the author to conclude that fuel taxes are the most powerful instrument in the fight against climatic change.

Similarly, Ryan et al. (2009) observed that the Road Fund Tax is the most efficient mechanism to reduce pollution levels of the vehicles within the countries of the European Union. Specifically, an increase of 10% in the Road Fund Tax caused a reduction in pollution levels of the fleet of vehicles equal to 0.3 grams per kilometer in the short term, which increased to 1.4 grams per kilometer in the long term.

To summarize, it seems that tax mechanisms (i.e. fuel taxes and vehicle taxes) have a greater influence on the pollution levels of the vehicles and imply a lower cost for local, regional and national governments³².

5. Conclusions

The automobile industry is one of the most important manufacturing sectors for current national economies. Their high production values and their labor intensity continue to have an important effect on governments, namely that they are traditionally concerned about the development and stability of this industry in its territories.

With the economic crisis affecting many developed countries starting in 2008, the automobile industry has reported a significant drop in sales, resulting in increased unemployment in the sector. Faced with this situation many governments have introduced programs to stimulate the replacement of old cars for new vehicles through scrappage

³² Bento et al (2009) also show that the distribution of the resources obtained from the tax increase can improve income distribution. If the resources were uniformly distributed, the average households in the last four income percentiles would improve their situation. If the resources were shared proportionally to income level, only the highest and lowest percentile would improve their social welfare.

schemes, with two main objectives: to increase automobile sales and reduce pollution levels.

Even though these programs are important there is an absence of empirical evidence on their effects. Studies on scrappage schemes in the United States have shown how this type of program can lead to an increase in sales of approximately 20%, however, we know nothing about the European market.

At the same time we do not know what effect the programs can have on the prices set by the manufacturers and whether these programs are desirable effects i.e. whether the costs of the program are lesser or greater than the benefits generated.

This study analyzed the effect of the prices fixed by manufacturers in Plan 2000E, which is a Spanish program that offered a subsidy of 2,000€ to consumers to replace old vehicles with newer, less polluting ones. It was co-financed by the manufacturers (€1,000 euros), National Government (€500 euros) and Autonomous Communities (€500 euros).

Using difference-in-difference we observed that the Plan caused an increase of 1,000€ in the price of subsidized cars, meaning that the subsidy of 2,000€ ended up being shared between the consumers, who would only receive a net discount of 1,000€, and the manufacturers, who would receive the remaining 1,000€.

Thus, the success of the Plan in achieving its objectives was limited since half of the fixed subsidy in the program went to the manufacturers and did not generate any type of incentive to the consumer to exchange vehicles for less polluting ones.

In addition to the first estimate of the net effects generated by Plan 2000E it is also clear that the Plan did not generate results for Public Administration. Even though we assumed favorable hypotheses, the result of our forecast was a negligible capacity to generate new demand of only 5%, compared to the 30% required to make the program efficient.

From the empirical analyses carried out in the United States and the survey of Plan 2000E, the estimated increase in demand capacity was approximately 20%. Assuming this 20% capacity for the generation of new demand, the program leads to losses of more than 123€ million, which would increase if the capacity to create new demand was lower. Losses would be greater than 300€ million with a 5% change in demand.

The results are clearly conclusive: the program is inefficient, subsidizing a large part to the manufacturers directly instead of the consumers. In addition, the high costs of the program and its reduced impact make Plan 2000E undesirable from Public Administration perspective.

If the real objective of government is to reduce the level of pollution caused by the vehicle fleet, economic literature has shown how other more efficient mechanisms exist and are less costly to the sector. The increase of fuel taxes or the fixing of more severe energy efficiency standards are examples of alternative mechanisms that can help meet goals in pollution prevention.

References

- Albalade, D. (2008) Lowering blood alcohol content levels to save lives: The European experience. *Journal of Policy Analysis and Management*, Vol. 27(1), pp. 20-39.
- Alberini, Anna, Winston Harrington and Virginia McConnell (1995). Determinants of Participation in Accelerated Vehicle Retirement Programs. *The RAND Journal of Economics*, Vol. 26, pp.93-112
- Austin, D., and T. Dinan (2005) Clearing the air: The costs and consequences of higher CAFE standards and increased gasoline taxes. *Journal of Environmental Economics and Management*, Vol. 50, pp. 562-582.
- Benear, L. S. (2007) Are management-based regulations effective? Evidence from state pollution prevention programs. *Journal of Policy Analysis and Management*, Vol. 26(2), pp. 327-348.
- Bento, A. M., Goulder, L. H., Jacobsen, M. R., and R. H. von Haefen (2009) Distributional and efficiency impacts of increased U.S. gasoline taxes. *American Economic Review*, Vol. 99(3), pp. 667-699.
- Beresteanu, A., and S. Li (2011) Gasoline prices, government support, and the demand for hybrid vehicles in the United States. *International Economic Review*, Vol. 52(1), pp. 161-182.
- Berry, S., Levinsohn, J., and A. Pakes (1995) Automobile prices in market equilibrium. *Econometrica*, Vol. 63(4), pp. 841-890.
- Busse, M., Silva-Risso, J., and F. Zettelmeyer (2006) \$1000 Cash back: The pass-through of auto manufacturer promotions. *American Economic Review*, Vol.96(4), pp. 1253-1270.
- Calinski, R.B., and Harabasz, J. (1974), A dendrite method for cluster analysis, *Communications in Statistics*, vol. 3, 1-27.
- Comisión Nacional de la Competencia (2009). *II Informe anual sobre ayudas públicas*. Madrid.
- Cooper, A., Chen, Y., and S. McAlinden (2010) *The economic and fiscal contributions of the “Cash and Clunkers” program – National and state effects*. CAR Research Memorandum.
- Chandra, A., Gulati, S., and M. Kandlikar (2010) Green drivers or free riders? An analysis of tax rebates for hybrid vehicles. *Journal of Environmental Economics and Management*, Vol. 60, pp. 78-93.
- Diamond, D. (2009) The impact of government incentives for hybrid-electric vehicles: Evidence from US states. *Energy Policy*, Vol. 37, pp. 972-983.
- European Commission, Standard & Poor’ s DRI and KULeuven (1999). *Auto-Oil II Cost-Effectiveness Study. Part III: The Transport Base Case (Annex B.8)*. Spain.

- Fesvial and GfK Emer Ad Hoc Research (2009) *Plan 2000E: Percepción de los conductores españoles*. Madrid.
- Fundación SEPI (2009). *Las empresas industriales en 2009: Encuesta sobre estrategias empresariales*. Madrid.
- Gallagher, K. S., and E. Muehlegger (2011) Giving green to get green? Incentives and consumer adoption of hybrid vehicles technology. *Journal of Environmental Economics and Management*, Vol. 61, pp. 1-15.
- Greene, D. L., Patterson, Ph. D., Singh, M., and J. Li (2005) Feebates, rebates and gas-guzzler taxes: A study of incentives for increased fuel economy. *Energy Policy*, Vol. 33, pp. 757-775.
- Hinrichs, P. (2010) The effects of the national school lunch program on education and health. *Journal of Policy Analysis and Management*, Vol. 29(3), pp. 479-505.
- Huang, E. (2010) Do public subsidies sell green cars? Evidence from the U.S. “Cash for Clunkers” program. *Energy Technology Innovation Policy Discussion Paper Series #2010-17*.
- Lafontaine, F., and M. Slade (2008) “Exclusive contracts and vertical restraints: Empirical evidence and public policy” In *Handbook of Antitrust Economics*, 319-414, editado por Paolo Buccirossi. Cambridge: MIT Press.
- Linn, J., and Th. Klier (2007) Gasoline prices and the demand for new vehicles: Evidence from monthly sales data. *Mimeo*.
- MITYC (2011). *Estadística de Fabricación de Vehículos Automóviles y Bicicletas: Metodología*. Madrid.
- Ryan, L., Ferreira, S., and F. Convery (2009) The impact of fiscal and other measures on new passenger car sales and CO₂ emissions intensity: Evidence from Europe. *Energy Economics*, Vol. 31, pp. 365-374.
- Stern, Th. (2007) Fuel taxes: An important instrument for climate policy. *Energy Policy*, Vol. 35, pp. 3194-3202.
- Yacobucci, B. D., and B. Canis (2010) Accelerated vehicle retirement for fuel economy: “Cash for Clunkers” *Congressional Research Service 7-5700*.

2006

CREAP2006-01

Matas, A. (GEAP); **Raymond, J.Ll.** (GEAP)

"Economic development and changes in car ownership patterns"
(Juny 2006)

CREAP2006-02

Trillas, F. (IEB); **Montolio, D.** (IEB); **Duch, N.** (IEB)

"Productive efficiency and regulatory reform: The case of Vehicle Inspection Services"
(Setembre 2006)

CREAP2006-03

Bel, G. (PPRE-IREA); **Fageda, X.** (PPRE-IREA)

"Factors explaining local privatization: A meta-regression analysis"
(Octubre 2006)

CREAP2006-04

Fernández-Villadangos, L. (PPRE-IREA)

"Are two-part tariffs efficient when consumers plan ahead?: An empirical study"
(Octubre 2006)

CREAP2006-05

Artís, M. (AQR-IREA); **Ramos, R.** (AQR-IREA); **Suriñach, J.** (AQR-IREA)

"Job losses, outsourcing and relocation: Empirical evidence using microdata"
(Octubre 2006)

CREAP2006-06

Alcañiz, M. (RISC-IREA); **Costa, A.**; **Guillén, M.** (RISC-IREA); **Luna, C.**; **Rovira, C.**

"Calculation of the variance in surveys of the economic climate"
(Novembre 2006)

CREAP2006-07

Albalade, D. (PPRE-IREA)

"Lowering blood alcohol content levels to save lives: The European Experience"
(Desembre 2006)

CREAP2006-08

Garrido, A. (IEB); **Arqué, P.** (IEB)

"The choice of banking firm: Are the interest rate a significant criteria?"
(Desembre 2006)

CREAP2006-09

Segarra, A. (GRIT); Teruel-Carrizosa, M. (GRIT)

"Productivity growth and competition in spanish manufacturing firms:

What has happened in recent years?"

(Desembre 2006)

CREAP2006-10

Andonova, V.; Díaz-Serrano, Luis. (CREB)

"Political institutions and the development of telecommunications"

(Desembre 2006)

CREAP2006-11

Raymond, J.L.(GEAP); Roig, J.L.. (GEAP)

"Capital humano: un análisis comparativo Catalunya-España"

(Desembre 2006)

CREAP2006-12

Rodríguez, M.(CREB); Stoyanova, A. (CREB)

"Changes in the demand for private medical insurance following a shift in tax incentives"

(Desembre 2006)

CREAP2006-13

Royuela, V. (AQR-IREA); Lambiri, D.; Biagi, B.

"Economía urbana y calidad de vida. Una revisión del estado del conocimiento en España"

(Desembre 2006)

CREAP2006-14

Camarero, M.; Carrion-i-Silvestre, J.LL. (AQR-IREA); Tamarit, C.

"New evidence of the real interest rate parity for OECD countries using panel unit root tests with breaks"

(Desembre 2006)

CREAP2006-15

Karanassou, M.; Sala, H. (GEAP); Snower, D. J.

"The macroeconomics of the labor market: Three fundamental views"

(Desembre 2006)

2007

XREAP2007-01

Castany, L (AQR-IREA); **López-Bazo, E.** (AQR-IREA); **Moreno, R.** (AQR-IREA)
"Decomposing differences in total factor productivity across firm size"
(Març 2007)

XREAP2007-02

Raymond, J. Ll. (GEAP); **Roig, J. Ll.** (GEAP)
"Una propuesta de evaluación de las externalidades de capital humano en la empresa"
(Abril 2007)

XREAP2007-03

Durán, J. M. (IEB); **Esteller, A.** (IEB)
"An empirical analysis of wealth taxation: Equity vs. Tax compliance"
(Juny 2007)

XREAP2007-04

Matas, A. (GEAP); **Raymond, J.Ll.** (GEAP)
"Cross-section data, disequilibrium situations and estimated coefficients: evidence from car ownership demand"
(Juny 2007)

XREAP2007-05

Jofre-Montseny, J. (IEB); **Solé-Ollé, A.** (IEB)
"Tax differentials and agglomeration economies in intraregional firm location"
(Juny 2007)

XREAP2007-06

Álvarez-Albelo, C. (CREB); **Hernández-Martín, R.**
"Explaining high economic growth in small tourism countries with a dynamic general equilibrium model"
(Juliol 2007)

XREAP2007-07

Duch, N. (IEB); **Montolio, D.** (IEB); **Mediavilla, M.**
"Evaluating the impact of public subsidies on a firm's performance: a quasi-experimental approach"
(Juliol 2007)

XREAP2007-08

Segarra-Blasco, A. (GRIT)
"Innovation sources and productivity: a quantile regression analysis"
(Octubre 2007)

XREAP2007-09

Albalate, D. (PPRE-IREA)

“Shifting death to their Alternatives: The case of Toll Motorways”
(Octubre 2007)

XREAP2007-10

Segarra-Blasco, A. (GRIT); **Garcia-Quevedo, J.** (IEB); **Teruel-Carrizosa, M.** (GRIT)

“Barriers to innovation and public policy in catalonia”
(Novembre 2007)

XREAP2007-11

Bel, G. (PPRE-IREA); **Foote, J.**

“Comparison of recent toll road concession transactions in the United States and France”
(Novembre 2007)

XREAP2007-12

Segarra-Blasco, A. (GRIT);

“Innovation, R&D spillovers and productivity: the role of knowledge-intensive services”
(Novembre 2007)

XREAP2007-13

Bermúdez Morata, Ll. (RFA-IREA); **Guillén Estany, M.** (RFA-IREA), **Solé Auró, A.** (RFA-IREA)

“Impacto de la inmigración sobre la esperanza de vida en salud y en discapacidad de la población española”
(Novembre 2007)

XREAP2007-14

Calaeys, P. (AQR-IREA); **Ramos, R.** (AQR-IREA), **Suriñach, J.** (AQR-IREA)

“Fiscal sustainability across government tiers”
(Desembre 2007)

XREAP2007-15

Sánchez Hugalbe, A. (IEB)

“Influencia de la inmigración en la elección escolar”
(Desembre 2007)

2008

XREAP2008-01

Durán Weitkamp, C. (GRIT); Martín Bofarull, M. (GRIT) ; Pablo Martí, F.
“Economic effects of road accessibility in the Pyrenees: User perspective”
(Gener 2008)

XREAP2008-02

Díaz-Serrano, L.; Stoyanova, A. P. (CREB)
“The Causal Relationship between Individual’s Choice Behavior and Self-Reported Satisfaction: the Case of Residential Mobility in the EU”
(Març 2008)

XREAP2008-03

Matas, A. (GEAP); Raymond, J. L. (GEAP); Roig, J. L. (GEAP)
“Car ownership and access to jobs in Spain”
(Abril 2008)

XREAP2008-04

Bel, G. (PPRE-IREA) ; Fageda, X. (PPRE-IREA)
“Privatization and competition in the delivery of local services: An empirical examination of the dual market hypothesis”
(Abril 2008)

XREAP2008-05

Matas, A. (GEAP); Raymond, J. L. (GEAP); Roig, J. L. (GEAP)
“Job accessibility and employment probability”
(Maig 2008)

XREAP2008-06

Basher, S. A.; Carrión, J. Ll. (AQR-IREA)
Deconstructing Shocks and Persistence in OECD Real Exchange Rates
(Juny 2008)

XREAP2008-07

Sanromá, E. (IEB); Ramos, R. (AQR-IREA); Simón, H.
Portabilidad del capital humano y asimilación de los inmigrantes. Evidencia para España
(Juliol 2008)

XREAP2008-08

Basher, S. A.; Carrión, J. Ll. (AQR-IREA)
Price level convergence, purchasing power parity and multiple structural breaks: An application to US cities
(Juliol 2008)

XREAP2008-09

Bermúdez, Ll. (RFA-IREA)
A priori ratemaking using bivariate poisson regression models
(Juliol 2008)

XREAP2008-10

Solé-Ollé, A. (IEB), **Hortas Rico, M.** (IEB)

Does urban sprawl increase the costs of providing local public services? Evidence from Spanish municipalities

(Novembre 2008)

XREAP2008-11

Teruel-Carrizosa, M. (GRIT), **Segarra-Blasco, A.** (GRIT)

Immigration and Firm Growth: Evidence from Spanish cities

(Novembre 2008)

XREAP2008-12

Duch-Brown, N. (IEB), **García-Quevedo, J.** (IEB), **Montolio, D.** (IEB)

Assessing the assignation of public subsidies: Do the experts choose the most efficient R&D projects?

(Novembre 2008)

XREAP2008-13

Bilokach, V., **Fageda, X.** (PPRE-IREA), **Flores-Fillol, R.**

Scheduled service versus personal transportation: the role of distance

(Desembre 2008)

XREAP2008-14

Albalate, D. (PPRE-IREA), **Gel, G.** (PPRE-IREA)

Tourism and urban transport: Holding demand pressure under supply constraints

(Desembre 2008)

2009

XREAP2009-01

Calonge, S. (CREB); Tejada, O.

“A theoretical and practical study on linear reforms of dual taxes”
(Febrer 2009)

XREAP2009-02

Albalate, D. (PPRE-IREA); Fernández-Villadangos, L. (PPRE-IREA)

“Exploring Determinants of Urban Motorcycle Accident Severity: The Case of Barcelona”
(Març 2009)

XREAP2009-03

Borrell, J. R. (PPRE-IREA); Fernández-Villadangos, L. (PPRE-IREA)

“Assessing excess profits from different entry regulations”
(Abril 2009)

XREAP2009-04

Sanromá, E. (IEB); Ramos, R. (AQR-IREA), Simon, H.

“Los salarios de los inmigrantes en el mercado de trabajo español. ¿Importa el origen del capital humano?”
(Abril 2009)

XREAP2009-05

Jiménez, J. L.; Perdiguero, J. (PPRE-IREA)

“(No)competition in the Spanish retailing gasoline market: a variance filter approach”
(Maig 2009)

XREAP2009-06

Álvarez-Albelo, C. D. (CREB), Manresa, A. (CREB), Pigem-Vigo, M. (CREB)

“International trade as the sole engine of growth for an economy”
(Juny 2009)

XREAP2009-07

Callejón, M. (PPRE-IREA), Ortún V, M.

“The Black Box of Business Dynamics”
(Setembre 2009)

XREAP2009-08

Lucena, A. (CREB)

“The antecedents and innovation consequences of organizational search: empirical evidence for Spain”
(Octubre 2009)

XREAP2009-09

Domènech Campmajó, L. (PPRE-IREA)

“Competition between TV Platforms”
(Octubre 2009)

XREAP2009-10

Solé-Auró, A. (RFA-IREA), **Guillén, M.** (RFA-IREA), **Crimmins, E. M.**

“Health care utilization among immigrants and native-born populations in 11 European countries. Results from the Survey of Health, Ageing and Retirement in Europe”

(Octubre 2009)

XREAP2009-11

Segarra, A. (GRIT), **Teruel, M.** (GRIT)

“Small firms, growth and financial constraints”

(Octubre 2009)

XREAP2009-12

Matas, A. (GEAP), **Raymond, J.Ll.** (GEAP), **Ruiz, A.** (GEAP)

“Traffic forecasts under uncertainty and capacity constraints”

(Novembre 2009)

XREAP2009-13

Sole-Ollé, A. (IEB)

“Inter-regional redistribution through infrastructure investment: tactical or programmatic?”

(Novembre 2009)

XREAP2009-14

Del Barrio-Castro, T., **García-Quevedo, J.** (IEB)

“The determinants of university patenting: Do incentives matter?”

(Novembre 2009)

XREAP2009-15

Ramos, R. (AQR-IREA), **Suriñach, J.** (AQR-IREA), **Artís, M.** (AQR-IREA)

“Human capital spillovers, productivity and regional convergence in Spain”

(Novembre 2009)

XREAP2009-16

Álvarez-Albelo, C. D. (CREB), **Hernández-Martín, R.**

“The commons and anti-commons problems in the tourism economy”

(Desembre 2009)

2010

XREAP2010-01

García-López, M. A. (GEAP)

“The Accessibility City. When Transport Infrastructure Matters in Urban Spatial Structure”

(Febrer 2010)

XREAP2010-02

García-Quevedo, J. (IEB), **Mas-Verdú, F.** (IEB), **Polo-Otero, J.** (IEB)

“Which firms want PhDs? The effect of the university-industry relationship on the PhD labour market”

(Març 2010)

XREAP2010-03

Pitt, D., Guillén, M. (RFA-IREA)

“An introduction to parametric and non-parametric models for bivariate positive insurance claim severity distributions”

(Març 2010)

XREAP2010-04

Bermúdez, Ll. (RFA-IREA), **Karlis, D.**

“Modelling dependence in a ratemaking procedure with multivariate Poisson regression models”

(Abril 2010)

XREAP2010-05

Di Paolo, A. (IEB)

“Parental education and family characteristics: educational opportunities across cohorts in Italy and Spain”

(Maig 2010)

XREAP2010-06

Simón, H. (IEB), **Ramos, R.** (AQR-IREA), **Sanromá, E.** (IEB)

“Movilidad ocupacional de los inmigrantes en una economía de bajas cualificaciones. El caso de España”

(Juny 2010)

XREAP2010-07

Di Paolo, A. (GEAP & IEB), **Raymond, J. Ll.** (GEAP & IEB)

“Language knowledge and earnings in Catalonia”

(Juliol 2010)

XREAP2010-08

Bolancé, C. (RFA-IREA), **Alemany, R.** (RFA-IREA), **Guillén, M.** (RFA-IREA)

“Prediction of the economic cost of individual long-term care in the Spanish population”

(Setembre 2010)

XREAP2010-09

Di Paolo, A. (GEAP & IEB)

“Knowledge of catalan, public/private sector choice and earnings: Evidence from a double sample selection model”

(Setembre 2010)

XREAP2010-10

Coad, A., Segarra, A. (GRIT), **Teruel, M.** (GRIT)
“Like milk or wine: Does firm performance improve with age?”
(Setembre 2010)

XREAP2010-11

Di Paolo, A. (GEAP & IEB), **Raymond, J. Ll.** (GEAP & IEB), **Calero, J.** (IEB)
“Exploring educational mobility in Europe”
(Octubre 2010)

XREAP2010-12

Borrell, A. (GiM-IREA), **Fernández-Villadangos, L.** (GiM-IREA)
“Clustering or scattering: the underlying reason for regulating distance among retail outlets”
(Desembre 2010)

XREAP2010-13

Di Paolo, A. (GEAP & IEB)
“School composition effects in Spain”
(Desembre 2010)

XREAP2010-14

Fageda, X. (GiM-IREA), **Flores-Fillol, R.**
“Technology, Business Models and Network Structure in the Airline Industry”
(Desembre 2010)

XREAP2010-15

Albalade, D. (GiM-IREA), **Bel, G.** (GiM-IREA), **Fageda, X.** (GiM-IREA)
“Is it Redistribution or Centralization? On the Determinants of Government Investment in Infrastructure”
(Desembre 2010)

XREAP2010-16

Oppedisano, V., Turati, G.
“What are the causes of educational inequalities and of their evolution over time in Europe? Evidence from PISA”
(Desembre 2010)

XREAP2010-17

Canova, L., Vaglio, A.
“Why do educated mothers matter? A model of parental help”
(Desembre 2010)

2011

XREAP2011-01

Fageda, X. (GiM-IREA), **Perdiguero, J.** (GiM-IREA)

“An empirical analysis of a merger between a network and low-cost airlines”

(Maig 2011)

XREAP2011-02

Moreno-Torres, I. (ACCO, CRES & GiM-IREA)

“What if there was a stronger pharmaceutical price competition in Spain? When regulation has a similar effect to collusion”

(Maig 2011)

XREAP2011-03

Miguélez, E. (AQR-IREA); **Gómez-Miguélez, I.**

“Singling out individual inventors from patent data”

(Maig 2011)

XREAP2011-04

Moreno-Torres, I. (ACCO, CRES & GiM-IREA)

“Generic drugs in Spain: price competition vs. moral hazard”

(Maig 2011)

XREAP2011-05

Nieto, S. (AQR-IREA), **Ramos, R.** (AQR-IREA)

“¿Afecta la sobreeducación de los padres al rendimiento académico de sus hijos?”

(Maig 2011)

XREAP2011-06

Pitt, D., Guillén, M. (RFA-IREA), **Bolancé, C.** (RFA-IREA)

“Estimation of Parametric and Nonparametric Models for Univariate Claim Severity Distributions - an approach using R”

(Juny 2011)

XREAP2011-07

Guillén, M. (RFA-IREA), **Comas-Herrera, A.**

“How much risk is mitigated by LTC Insurance? A case study of the public system in Spain”

(Juny 2011)

XREAP2011-08

Ayuso, M. (RFA-IREA), **Guillén, M.** (RFA-IREA), **Bolancé, C.** (RFA-IREA)

“Loss risk through fraud in car insurance”

(Juny 2011)

XREAP2011-09

Duch-Brown, N. (IEB), **García-Quevedo, J.** (IEB), **Montolio, D.** (IEB)

“The link between public support and private R&D effort: What is the optimal subsidy?”

(Juny 2011)

XREAP2011-10

Bermúdez, Ll. (RFA-IREA), **Karlis, D.**

“Mixture of bivariate Poisson regression models with an application to insurance”
(Juliol 2011)

XREAP2011-11

Varela-Irimia, X-L. (GRIT)

“Age effects, unobserved characteristics and hedonic price indexes: The Spanish car market in the 1990s”
(Agost 2011)

XREAP2011-12

Bermúdez, Ll. (RFA-IREA), **Ferri, A.** (RFA-IREA), **Guillén, M.** (RFA-IREA)

“A correlation sensitivity analysis of non-life underwriting risk in solvency capital requirement estimation”
(Setembre 2011)

XREAP2011-13

Guillén, M. (RFA-IREA), **Pérez-Marín, A.** (RFA-IREA), **Alcañiz, M.** (RFA-IREA)

“A logistic regression approach to estimating customer profit loss due to lapses in insurance”
(Octubre 2011)

XREAP2011-14

Jiménez, J. L., **Perdiguero, J.** (GiM-IREA), **García, C.**

“Evaluation of subsidies programs to sell green cars: Impact on prices, quantities and efficiency”
(Octubre 2011)

xreap@pcb.ub.es