

**EL HUECO QUE DEJA EL DIABLO: UNA ESTIMACIÓN
DEL FRAUDE EN EL IRPF
CON MICRODATOS TRIBUTARIOS**

**FÉLIX DOMÍNGUEZ BARRERO
JULIO LÓPEZ LABORDA
FERNANDO RODRIGO SAUCO**

**FUNDACIÓN DE LAS CAJAS DE AHORROS
DOCUMENTO DE TRABAJO
Nº 728/2013**

De conformidad con la base quinta de la convocatoria del Programa de Estímulo a la Investigación, este trabajo ha sido sometido a evaluación externa anónima de especialistas cualificados a fin de contrastar su nivel técnico.

ISSN: 1988-8767

La serie **DOCUMENTOS DE TRABAJO** incluye avances y resultados de investigaciones dentro de los programas de la Fundación de las Cajas de Ahorros.

Las opiniones son responsabilidad de los autores.

**EL HUECO QUE DEJA EL DIABLO: UNA ESTIMACIÓN
DEL FRAUDE EN EL IRPF
CON MICRODATOS TRIBUTARIOS**

**FÉLIX DOMÍNGUEZ BARRERO
JULIO LÓPEZ LABORDA
FERNANDO RODRIGO SAUCO**

**FUNDACIÓN DE LAS CAJAS DE AHORROS
DOCUMENTO DE TRABAJO
Nº 728/2013**

De conformidad con la base quinta de la convocatoria del Programa de Estímulo a la Investigación, este trabajo ha sido sometido a evaluación externa anónima de especialistas cualificados a fin de contrastar su nivel técnico.

ISSN: 1988-8767

La serie **DOCUMENTOS DE TRABAJO** incluye avances y resultados de investigaciones dentro de los programas de la Fundación de las Cajas de Ahorros.

Las opiniones son responsabilidad de los autores.

**“EL HUECO QUE DEJA EL DIABLO”:
UNA ESTIMACIÓN DEL FRAUDE EN EL IRPF CON MICRODATOS
TRIBUTARIOS**

Félix Domínguez Barrero*

Julio López Laborda*

Fernando Rodrigo Sauco*

Abstract: Este trabajo aplica la metodología iniciada por Pissarides y Weber (1989) -y adaptada por Feldman y Slemrod (2007)- para estimar el fraude en el IRPF por fuentes de renta, que se basa en la detección de comportamientos distintos (por ejemplo, en el consumo) por parte de individuos que obtienen una renta de la misma cuantía pero procedente de distinta fuente. Esa diferencia de comportamiento informa -bajo determinadas hipótesis- de la existencia y el importe del fraude cometido.

De acuerdo con el enfoque de Feldman y Slemrod (2007), nosotros estimamos por mínimos cuadrados no lineales, y con los datos proporcionados por el Panel de Declarantes del IRPF publicado por el IEF, los donativos que declaran los individuos en el IRPF en 2008, en función de la renta que obtienen, procedente de diversas fuentes, y de otras variables demográficas y fiscales, suponiendo que las rentas del trabajo (o, en algunos escenarios, solo las pensiones) son las únicas no susceptibles de ocultación. Para comprobar la robustez de los resultados alcanzados, repetimos la estimación con otras dos variables que dependen de la renta verdadera de los individuos, pero no de la fuente de procedencia: las pensiones compensatorias entre cónyuges y las cantidades destinadas a la adquisición de la vivienda habitual.

Los resultados obtenidos sugieren que, de media, el porcentaje de cumplimiento de las rentas no procedentes del trabajo dependiente oscila entre el 40 y el 55 por 100.

Palabras clave: fraude, IRPF, fuentes de renta, España, microdatos.

Clasificación JEL: H26.

Autor para correspondencia: Julio López Laborda, Departamento de Economía Pública, Universidad de Zaragoza, Gran Vía, 2, 50.005-Zaragoza, España. E-mail: julio.lopez@unizar.es.

* Departamento de Economía Pública, Universidad de Zaragoza, Gran Vía, 2, 50.005-Zaragoza, España.

Agradecimientos: Los autores agradecen la financiación recibida del Ministerio de Economía y Competitividad (proyecto ECO2012-37572) y del Gobierno de Aragón y el Fondo Social Europeo (Grupo de investigación de Economía Pública).

1. Introducción

Si el fraude fiscal constituye una preocupación en todo momento, por sus negativas consecuencias en términos de eficiencia, equidad, moralidad y confianza en las instituciones públicas, esa preocupación todavía es mayor en unas circunstancias como las actuales, en las que los déficits públicos imponen unas restricciones a las políticas públicas que afectan directa y negativamente al bienestar de los ciudadanos. Comprensiblemente (y con cierta ingenuidad), estos reclaman a los poderes públicos que corrijan el déficit reduciendo el fraude fiscal, en lugar de aumentando los impuestos o disminuyendo los gastos públicos.

No obstante la relevancia del problema, no es mucho lo que se sabe, al menos en España, sobre la magnitud del fraude fiscal. En los años 80 del pasado siglo se constituyó una *Comisión del Fraude Fiscal*, que estimó el fraude en el IRPF entre 1979 y 1987 a través de la diferencia entre las rentas declaradas y las rentas computables a efectos fiscales, obtenidas de la contabilidad nacional. Según las cifras de 1986, las últimas publicadas, los españoles declaraban un 55.08 por 100 del total de rentas obtenidas, desglosado en un 71.28 por 100 de las rentas del trabajo y un 30.36 por 100 de otras rentas.¹ Más recientemente, Esteller (2005), realizando una estimación de fronteras estocásticas a nivel provincial, obtiene un nivel medio de cumplimiento fiscal en el IRPF del 82.2 por 100, para el período 1993-2000. El mayor nivel de cumplimiento lo presenta Asturias, con el 95.3 por 100, y el menor, Cuenca, con el 48.3 por 100.

Truyols (1993) compara también las declaraciones del Impuesto sobre Sociedades con la contabilidad nacional para el ejercicio 1989 y obtiene un fraude para las sociedades no financieras del 36.4 por 100 de los beneficios declarados en el Impuesto sobre Sociedades. Almunia y Lopez-Rodriguez (2012) analizan cómo afecta al comportamiento de las empresas la existencia en la Agencia Tributaria de las “Unidades de Gestión de Grandes Empresas” y, como consecuencia de ello, el aumento en la probabilidad de detección del fraude de las sociedades con un volumen de operaciones superior a 6,010,121.04 euros. Con información de la base de datos Amadeus para el

¹ Véase Lagares (1990).

período 1999-2007, estos autores comprueban que las sociedades reducen sus ingresos declarados para evitar la consideración de gran empresa, “amontonándose” (*bunching*) por debajo del umbral señalado más arriba. Extrapolando esos resultados a todas las empresas con ingresos por debajo de ese umbral, Almunia y Lopez-Rodriguez (2012) estiman una pérdida de recaudación en el Impuesto sobre Sociedades entre el 0.17 y el 0.95 por 100 del PIB.

Gómez de Enterría *et al.* (1998) estiman la evasión en el IVA, comparando la recaudación real con la recaudación teórica, que se obtiene a partir de la contabilidad nacional y las tablas input-output. En porcentaje de la recaudación real, el fraude se reduce del 28.3 al 21.2 por 100 entre 1990 y 1992, para volver a aumentar en 1993 hasta el 28.2 por 100, seguramente como consecuencia de la entrada en funcionamiento del Mercado interior europeo. En 1994, el porcentaje es el 28.8 por 100.

Algo más extensa es la investigación sobre el volumen de la economía sumergida. Ciñéndonos a los trabajos más recientes, Alañón y Gómez de Antonio (2003) estiman la economía sumergida del conjunto de España y sus provincias en el período 1980-2000, a partir de una función de demanda de efectivo. En 2000, la economía sumergida representa un 20.9 por 100 del VAB español. Arrazola *et al.* (2011) analizan el período 1980-2010, estimando un modelo monetario, otro de demanda de energía y un tercero MIMIC. En media de este período, la economía sumergida supone en torno a un 17 por 100 del PIB español. La media de los últimos cuatro años está por encima del 20 por 100. Por último, el profesor Schneider publica regularmente mediciones de la economía sumergida para diversos países, basadas en el método MIMIC. En Schneider (2013) se presentan los datos para el período 2003-2013. En España, como en la media de los 36 países estudiados, la economía sumergida no deja de descender: del 22.2 por 100 del PIB en 2003 (frente a una media del 22.3 por 100 en la Unión Europea) hasta el 18.6 por 100 del PIB en 2013 (frente a una media del 18.4 por 100).

A partir de estas cifras de economía sumergida, existe la tentación de aplicar a las mismas los datos de presión fiscal del país e interpretar el resultado, de manera bastante simplista, como el volumen de fraude fiscal existente. Si, a

continuación, se compara esta cifra con la del déficit público, se entienden perfectamente, por ingenuas que sean, las demandas que los ciudadanos dirigen a las administraciones públicas para eliminar el fraude fiscal.

Nuestro objetivo, con este trabajo, es realizar una estimación actualizada del fraude en el IRPF por fuentes de renta, utilizando una metodología escasamente utilizada hasta la fecha en nuestro país, e iniciada por Pissarides y Weber (1989). El planteamiento, muy original, es el siguiente. Aunque no podamos conocer la renta verdadera ni la renta evadida por los individuos, sí conocemos la renta que han declarado, en una encuesta o por motivos fiscales. También sabemos que algunas decisiones que toman los individuos sobre el uso de su renta (por ejemplo, consumiendo, haciendo donativos o comprando su vivienda), cuyo importe también es conocido, dependen de su renta verdadera, pero no de la fuente de la que procede esta. En este marco, si dos individuos declaran la misma renta, pero procedente de distinta fuente (por ejemplo, trabajo dependiente y autónomo), y uno reconoce un mayor gasto (en consumo, por ejemplo) que el otro, esta diferencia nos estará informando –bajo determinadas hipótesis– de la existencia y el importe del fraude fiscal cometido por ese individuo, en relación con el otro. Este procedimiento, por tanto, ofrece “pistas” o “rastros” (Slemrod y Weber, 2012) de la renta verdadera de los individuos. O, de otra manera, identifica “el hueco que deja el diablo”.²

Utilizando la *Family Expenditure Survey* del Reino Unido para 1982, Pissarides y Weber (1989) estiman el gasto en consumo de los individuos en función de su renta declarada, diferenciando entre asalariados y autónomos, obteniendo una infradeclaración para los autónomos de, aproximadamente, un 35 por 100. Martínez-López (2012) ha aplicado recientemente la misma metodología al caso español, empleando la Encuesta de Presupuestos Familiares para el período 2006-2009. El autor estima una infradeclaración de los autónomos en el entorno del 25 por 100, en relación con los asalariados.

En este trabajo adoptaremos las modificaciones introducidas a la metodología anterior por Feldman y Slemrod (2007). En primer lugar, estos autores utilizan datos de declaraciones fiscales en vez de encuestas. Nosotros emplearemos

² Apropiándose del título de un libro de Alexander Kluge.

los datos del Panel de Declarantes del IRPF publicado por el Instituto de Estudios Fiscales correspondientes al ejercicio 2008. En segundo lugar, este nuevo enfoque, de la misma manera que nuestra aplicación, permite que los contribuyentes obtengan y declaren renta procedente de más de una fuente. Finalmente, Feldman y Slemrod (2007) estiman los donativos declarados por los individuos en función de su renta declarada en el IRPF. Nosotros realizaremos ese mismo ejercicio y, para comprobar la robustez de los resultados, también estimaremos, sucesivamente, las pensiones compensatorias y alimentos entre cónyuges y las cantidades invertidas en la adquisición de vivienda habitual, en función de la renta declarada por los individuos en el Impuesto. Otra novedad de nuestro trabajo con respecto al de estos autores es que, en algunos escenarios, adoptamos la hipótesis de que las únicas rentas en las que no existe fraude son las procedentes de pensiones, por lo que admitimos la posibilidad de la existencia de evasión entre los perceptores de otras rentas derivadas del trabajo dependiente.

Con datos de declaraciones tributarias del ejercicio 1999, Feldman y Slemrod (2007) estiman unos porcentajes de cumplimiento para las rentas no salariales en Estados Unidos que varían entre el 15 y el 65 por 100, según la fuente de procedencia de las mismas.

El trabajo se estructura de la siguiente manera. Tras esta introducción, la sección segunda presenta el marco teórico, basado, como se ha dicho, en la metodología de Feldman y Slemrod (2007). En la sección tercera se aplica esa metodología al caso español. A partir de los datos para el ejercicio 2008 del Panel de Declarantes del IRPF, se estima el fraude en el IRPF en las rentas del capital, mobiliario e inmobiliario, en las rentas empresariales y profesionales (distinguiendo entre las cuantificadas por estimación directa y por estimación objetiva) y en las ganancias de capital. Los resultados obtenidos sugieren que, de media, el porcentaje de cumplimiento de las rentas no procedentes del trabajo dependiente oscila entre el 40 y el 55 por 100.

La última sección recoge las conclusiones del trabajo.

2. Marco teórico

En esta sección vamos a describir los elementos básicos del modelo desarrollado por Feldman y Slemrod (2007).³ Supongamos que las decisiones de uso de la renta de los individuos (en donativos, de acuerdo con estos autores), G , dependen de su renta verdadera, Y , y de un vector Z de variables demográficas y, en su caso, fiscales:

$$(1) \quad G = G(Y, Z)$$

La renta verdadera está integrada por una renta visible, V , que se declara íntegramente, seguramente porque no se puede ocultar (por ejemplo, las rentas del trabajo dependiente o, más concretamente, las pensiones), y por una renta invisible, I , que puede ser evadida total o parcialmente (por ejemplo, las rentas del capital o de actividades económicas). Los individuos pueden obtener renta de ambas categorías.

Sea R la parte de renta invisible declarada por el contribuyente, que representa una fracción de dicha renta. Sustituyendo en (1):

$$(2) \quad G = G(V + kR, Z)$$

Si la renta declarada R es positiva, k será mayor que uno. Si la renta declarada es negativa, k será menor que uno.

Finalmente, podemos generalizar la expresión (2), incorporando a la misma la existencia de rentas procedentes de distintas fuentes y de rentas positivas y negativas:

$$(3) \quad G = G(V + \sum_{ih} k_{ih} R_{ih}, Z)$$

Donde i =capital mobiliario e inmobiliario, ganancias de capital, actividades económicas; y $h=P$ (renta positiva), N (renta negativa).

Si aceptamos la hipótesis de que los donativos (o, en general, la decisión de uso de la renta del individuo) no dependen de la fuente de procedencia de la renta, podemos estimar la ecuación (3) e interpretar los coeficientes de cada fuente de renta, k_{ih} , como una medida de su infradeclaración. En general, esta infradeclaración será debida a la ocultación de renta por el individuo, es decir,

³ Para un desarrollo alternativo de la metodología, véase Slemrod y Weber (2012).

al fraude fiscal. Sin embargo, en algunos casos, es posible que la infradeclaración se deba también, al menos en parte, al hecho de que el legislador haya permitido la declaración de alguna renta por una cuantía distinta de la verdaderamente obtenida por el contribuyente.

Feldman y Slemrod (2007) proponen una especificación doble logarítmica para estimar la ecuación (3):

$$(4) \quad \ln(G + 100) = \alpha_0 + \alpha_1 \ln(V + \sum_{ih} k_{ih} R_{ih}) + \beta Z + \varepsilon$$

3. Aplicación

3.1. Especificación

A continuación, vamos a estimar el fraude en el IRPF por fuentes de renta en el ejercicio 2008, aplicando la metodología de Feldman y Slemrod (2007). Al igual que estos autores, emplearemos como variable endógena los donativos realizados durante el ejercicio por los individuos y declarados en el IRPF. Y, para comprobar la robustez de los resultados alcanzados, repetiremos la estimación con otras dos variables endógenas que representan usos de renta que dependen de la renta verdadera de los individuos, pero que no están relacionados con la fuente de la que procede la renta: las pensiones compensatorias y anualidades por alimentos satisfechas al cónyuge y las cantidades destinadas a la adquisición de vivienda habitual. En el escenario base, supondremos que la renta visible, V , coincide con el importe de las rentas del trabajo dependiente, y que el resto de rentas percibidas por el individuo son invisibles, I . En un segundo escenario, supondremos que la renta visible corresponde solo a las pensiones (fundamentalmente, de jubilación), por lo que las restantes rentas del trabajo pertenecerán a la categoría de rentas invisibles.

La unidad de análisis es el individuo. En el Panel de Declarantes del IRPF, la unidad de información es la declaración fiscal, que puede estar referida a un individuo (declaración individual) o a una unidad familiar (declaración conjunta). En las declaraciones conjuntas, no es posible identificar las rentas obtenidas (principalmente) por cada cónyuge. Dado que, en la inmensa mayoría de los casos, solo se optará por la declaración conjunta cuando las rentas del trabajo

o de actividades económicas del segundo perceptor sean pequeñas (inferiores a 3.400 euros), resulta una decisión plausible la imputación de todas las rentas en este tipo de declaraciones al declarante principal.

En consecuencia, trabajaremos con las siguientes especificaciones, adaptadas de (4). Para los donativos:

$$(5.1) \quad \ln \text{charities} = \alpha_0 + \alpha_1 \ln(wagesp + k_2 \text{capitalincp} + k_3 \text{rentalincp} + k_4 \text{selfempincdep} + k_5 \text{selfempincoep} + k_6 \text{farmincp} + k_7 \text{capitalglp} + k_8 \text{wagesn} + k_9 \text{capitalincn} + k_{10} \text{rentalincn} + k_{11} \text{selfempincden} + k_{12} \text{selfempincoen} + k_{13} \text{farmincn}) + \beta_1 \text{age} + \beta_2 \text{married} + \beta_3 \text{male} + \beta_4 \text{dependents} + \beta_5 \text{size} + \beta_6 \text{taxbillchar} + \beta_8 \text{individualreturn} + \varepsilon$$

$$(5.2) \quad \ln \text{charities} = \alpha_0 + \alpha_1 \ln(wagesretp + k_1 \text{wagesnretp} + k_2 \text{capitalincp} + k_3 \text{rentalincp} + k_4 \text{selfempincdep} + k_5 \text{selfempincoep} + k_6 \text{farmincp} + k_7 \text{capitalglp} + k_8 \text{wagesnretn} + k_9 \text{capitalincn} + k_{10} \text{rentalincn} + k_{11} \text{selfempincden} + k_{12} \text{selfempincoen} + k_{13} \text{farmincn}) + \beta_1 \text{age} + \beta_2 \text{married} + \beta_3 \text{male} + \beta_4 \text{dependents} + \beta_5 \text{size} + \beta_6 \text{taxbillchar} + \beta_8 \text{individualreturn} + \varepsilon$$

Para las pensiones a los cónyuges:

$$(6.1) \quad \ln \text{cpensions} = \alpha_0 + \alpha_1 \ln(wagesp + k_2 \text{capitalincp} + k_3 \text{rentalincp} + k_4 \text{selfempincdep} + k_5 \text{selfempincoep} + k_6 \text{farmincp} + k_7 \text{capitalglp} + k_8 \text{wagesn} + k_9 \text{capitalincn} + k_{10} \text{rentalincn} + k_{11} \text{selfempincden} + k_{12} \text{selfempincoen} + k_{13} \text{farmincn}) + \beta_1 \text{age} + \beta_3 \text{male} + \beta_4 \text{dependents} + \beta_5 \text{size} + \beta_8 \text{individualreturn} + \varepsilon$$

$$(6.2) \quad \ln \text{cpensions} = \alpha_0 + \alpha_1 \ln(wagesretp + k_1 \text{wagesnretp} + k_2 \text{capitalincp} + k_3 \text{rentalincp} + k_4 \text{selfempincdep} + k_5 \text{selfempincoep} + k_6 \text{farmincp} + k_7 \text{capitalglp} + k_8 \text{wagesnretn} + k_9 \text{capitalincn} + k_{10} \text{rentalincn} + k_{11} \text{selfempincden} + k_{12} \text{selfempincoen} + k_{13} \text{farmincn}) + \beta_1 \text{age} + \beta_3 \text{male} + \beta_4 \text{dependents} + \beta_5 \text{size} + \beta_8 \text{individualreturn} + \varepsilon$$

Y para la adquisición de la vivienda habitual:

$$(7.1) \quad \ln \text{housing} = \alpha_0 + \alpha_1 \ln(wagesp + k_2 \text{capitalincp} + k_3 \text{rentalincp} + k_4 \text{selfempincdep} + k_5 \text{selfempincoep} + k_6 \text{farmincp} + k_7 \text{capitalglp} + k_8 \text{wagesn} + k_9 \text{capitalincn} + k_{10} \text{rentalincn} + k_{11} \text{selfempincden} + k_{12} \text{selfempincoen} + k_{13} \text{farmincn}) + \beta_1 \text{age} + \beta_2 \text{married} + \beta_4 \text{dependents} + \beta_5 \text{size} + \beta_6 \text{taxbillhouse} + \beta_7 \text{pensionplans} + \beta_8 \text{individualreturn} + \varepsilon$$

$$(7.2) \quad \ln \text{housing} = \alpha_0 + \alpha_1 \ln(wagesretp + k_1 \text{wagesnretp} + k_2 \text{capitalincp} + k_3 \text{rentalincp} + k_4 \text{selfempincdep} + k_5 \text{selfempincoep} + k_6 \text{farmincp} + k_7 \text{capitalglp} + k_8 \text{wagesnretn} + k_9 \text{capitalincn} + k_{10} \text{rentalincn} + k_{11} \text{selfempincden} + k_{12} \text{selfempincoen} + k_{13} \text{farmincn}) + \beta_1 \text{age} + \beta_2 \text{married} + \beta_4 \text{dependents} + \beta_5 \text{size} + \beta_6 \text{taxbillhouse} + \beta_7 \text{pensionplans} + \beta_8 \text{individualreturn} + \varepsilon$$

Las variables de renta son las mismas en los tres conjuntos de especificaciones: rentas del trabajo (separando, en su caso, las pensiones), rentas del capital mobiliario e inmobiliario, rentas de actividades económicas (empresariales y profesionales) en estimación directa y en estimación objetiva,

rentas agrarias en estimación objetiva y ganancias de capital. Para estas últimas, solo se dispone de los importes positivos.

En todos los casos, hemos tratado de construir las variables de renta de tal manera que el importe de la renta declarada por los contribuyentes en las diversas categorías no quede afectado por las particularidades en su cuantificación que establece el legislador en determinados supuestos y que, si no se corrigiesen, darían lugar a infra o sobredeclaración de algunas rentas, que podrían confundirse con distintos grados de cumplimiento. Como advertiremos más adelante, no hemos podido llevar a cabo esta corrección en todos los casos. El cuadro 1 muestra cómo se han construido las variables de renta para las distintas fuentes.

Cuadro 1. Construcción de las variables

Conceptos	Casillas de la declaración del IRPF de 2008 (Onrubia <i>et al.</i> , 2012)
Rendimientos del trabajo (<i>wages</i>)	c15 - c6 - c7 + c8
Rendimientos del capital mobiliario (<i>capitalinc</i>)	c31 + c47 + (c220 + c221) + (c255 + c265)
Rendimientos del capital inmobiliario (<i>rentalinc</i>)	c79 + c76 + c77 + c71 - c73 + c80 + c222
Actividades económicas Estimación Directa (<i>selfempincde</i>)	c140 + (c223 + c245)
Actividades económicas Estimación Objetiva (<i>selfempincoe</i>)	c170
Actividades agrarias Estimación Objetiva (<i>farminc</i>)	c195
Ganancias de capital (<i>capitalglp</i>)	c450 + c457
Donativos (<i>charities</i>)	(c795/0,30 + c796/0,20)
Pensiones compensatorias (<i>cpensions</i>)	c585
Inversión en vivienda habitual (<i>housing</i>)	(c700 + c701)/0,15
Inversión en vivienda, si > 9.015,18 euros	4507,59 + (c700 + c701 - 4507,59·0,20)/0,15
Cuota diferencial, antes de donativos (<i>taxbillchar</i>)	c760 + c795 + c796
Cuota diferencial, antes de deducción en vivienda (<i>taxbillhouse</i>)	c760 + c700 + c701
Pensionista	(c9>0) y (c14 = 0)

Fuente: elaboración propia.

En las especificaciones hemos incorporado también algunas variables demográficas y fiscales explicativas del comportamiento del contribuyente, de acuerdo con la literatura.⁴ Como variables demográficas: la edad, el estado civil, el sexo, las cargas familiares y el tamaño de la población de residencia del individuo.⁵ Además, los modelos explicativos de los donativos incluyen una variable fiscal, indicativa de la cuota diferencial del individuo en el IRPF, previa a la deducción prevista para los donativos. Con esta variable tratamos de averiguar si el importe de los donativos puede estar condicionado por la existencia de una deducción, que permite disminuir el tamaño de la cuota del IRPF que debe ingresar el contribuyente en el momento de realizar la declaración del Impuesto.

⁴ Literatura que es muy extensa por lo que se refiere a donativos (véase un *survey* muy reciente en Andreoni y Payne, 2013, y una aplicación para España en García Mainar y Marcuello, 2002), escasa en lo relativo a las inversiones en vivienda (Domínguez Barrero y López Laborda, 2012), e inexistente, en lo que conocemos, por lo que respecta a las pensiones y alimentos entre cónyuges.

Con respecto a las pensiones, el artículo 97 del Código Civil establece lo siguiente: “El cónyuge al que la separación o el divorcio produzca un desequilibrio económico en relación con la posición del otro, que implique un empeoramiento en su situación anterior en el matrimonio, tendrá derecho a una compensación que podrá consistir en una pensión temporal o por tiempo indefinido, o en una prestación única, según se determine en el convenio regulador o en la sentencia. A falta de acuerdo de los cónyuges, el Juez, en sentencia, determinará su importe teniendo en cuenta las siguientes circunstancias: 1.^a Los acuerdos a que hubieran llegado los cónyuges. 2.^a La edad y el estado de salud. 3.^a La cualificación profesional y las probabilidades de acceso a un empleo. 4.^a La dedicación pasada y futura a la familia. 5.^a La colaboración con su trabajo en las actividades mercantiles, industriales o profesionales del otro cónyuge. 6.^a La duración del matrimonio y de la convivencia conyugal. 7.^a La pérdida eventual de un derecho de pensión. 8.^a El caudal y los medios económicos y las necesidades de uno y otro cónyuge. 9.^a Cualquier otra circunstancia relevante. En la resolución judicial se fijarán las bases para actualizar la pensión y las garantías para su efectividad.”

Por su parte, el artículo 143 del Código Civil establece la obligación recíproca de alimentos de los cónyuges, y el artículo 142 determina que “[s]e entiende por alimentos todo lo que es indispensable para el sustento, habitación, vestido y asistencia médica. Los alimentos comprenden también la educación e instrucción del alimentista mientras sea menor de edad y aún después cuando no haya terminado su formación por causa que no le sea imputable. Entre los alimentos se incluirán los gastos de embarazo y parto, en cuanto no estén cubiertos de otro modo.”

⁵ Puesto que el número de hijos y otros dependientes no figura en el Panel, hemos tenido que construir la variable de dependientes estimando el número de dependientes en la familia a partir del importe declarado por los contribuyentes en concepto de “mínimo familiar”, que engloba reducciones por hijos y descendientes, ascendientes y discapacidad. En cuanto al tamaño del hábitat, se ha construido una variable que toma valor 0 para poblaciones con menos de 50.000 habitantes, 1, entre 50 y 100.000, 2, entre 100 y 500.000, y 3, para poblaciones con más de 500.000 habitantes.

En los modelos explicativos de la adquisición de la vivienda habitual se han introducido dos variables fiscales. La primera es el importe de la cuota diferencial en el IRPF, previo a la deducción por adquisición de vivienda habitual, y se toma en consideración por el mismo motivo que se acaba de explicar para los donativos. La segunda variable es la cuantía de las aportaciones del individuo a planes de pensiones, para contrastar si la inversión en planes afecta a las cantidades que el individuo destina en el ejercicio a la adquisición de su vivienda.

Además, en todas las especificaciones se ha añadido una variable *dummy* que toma el valor uno si la observación corresponde a una declaración individual, y cero, a una conjunta. Dadas las peculiaridades de las declaraciones conjuntas, que acogen habitualmente a dos cónyuges de los que solo uno es perceptor de rentas, se trata de comprobar si el comportamiento de cada tipo de declarante es diferente a la hora de hacer un donativo, pagar una pensión o invertir en vivienda habitual.⁶

Todas las variables se han construido a partir de los datos para el ejercicio 2008 del Panel de Declarantes del IRPF publicado por el Instituto de Estudios Fiscales.⁷ Ciertamente, algunas de las variables endógenas pueden depender de la renta permanente de los individuos. En una próxima extensión de este trabajo realizaremos una aproximación con la renta permanente, construida con la información que el propio Panel suministra para los años 1999 a 2008.

Los estadísticos descriptivos de las variables empleadas se recogen en el cuadro 2. En los gráficos 1 a 3 se muestra la relación entre la cuantía de la renta y la variable endógena para las diversas fuentes de renta consideradas en este trabajo. Los gráficos ya dan una pista del distinto grado de cumplimiento por fuentes de renta. En la siguiente sección llevamos a cabo una contrastación econométrica más precisa.

⁶ Cabe esperar un comportamiento diferente, especialmente, en el caso de las pensiones compensatorias, ya que el pago de pensiones es la consecuencia de un cambio en la estructura familiar y, por tanto, en muchos casos, también en el tipo de declaración, que pasará a ser mayoritariamente individual: apenas un 11 por 100 de los pagadores de pensiones se acogen a la tributación conjunta (frente a un 27 por 100 en toda la muestra), y declaran en 2008 una pensión media de 6,299 euros, frente a los 7,732 de los individuos acogidos a la tributación individual.

⁷ Véase Onrubia *et al.* (2012).

Cuadro 2.1. Estadísticos descriptivos de las variables en las estimaciones (5.1) y (5.2) *

	<i>charities</i>	<i>wagesp</i>	<i>wagesretp</i>	<i>wagesnoret</i> p	<i>capitalincp</i>	<i>rentalincp</i>	<i>selfempincdep</i>	<i>selfempincoep</i>	<i>farmincp</i>	<i>capitalglp</i>	<i>wagesn</i>
Mean	408.49	35,463.81	24,945.41	38,446.2	4,093.95	3,556.88	29,400.03	14,047.17	5,863.64	17,288.24	-3.012.85
Median	177.5	28,419.06	22,918.74	30,217.53	412.14	632.78	11,309.98	12,949.94	1,715.56	1,304.47	-2,608.68
Maximum value	1,253,799.00	3.47e+07	5,884,273	3.47e+07	3.18e+07	931,228.3	5,097,224	125,054.6	219,226.9.	2.5e+07	-19.59
Minimum value	0.10	0.01	0.01	2.66	0.01	0.01	0.01	30.92	0.1	0.1	-13,686.92
Standard deviation	2297.79	78,611.93	36,955.94	86,629.16	48,214.01	10,294.47	86,379.29	9,179.32	9,659.27	144,455.9	3,049.34
Skewness coefficient	275.65	202.68	74.55	192.67	334.94	15.38	14.45	1.52	3.52	48.72	-1.27
Kurtosis coefficient	132,418.3	76,047.93	9,595.66	66,075.08	193,581.5	644.48	387.45	9.67	25.84	4,732.52	3.74

	<i>capitalincn</i>	<i>rentalincn</i>	<i>selfempincden</i>	<i>selfempincoen</i>	<i>farmincn</i>	<i>age</i>	<i>married</i>	<i>male</i>	<i>dependents</i>	<i>size</i>	<i>taxbillchar</i>	<i>individualreturn</i>
Mean	-857.71	-2,882.06	-9,316,45	-7,491.03	-4,375.58	51.20	0.70	0.58	1.31	1.47	247.49	0.75
Median	-15.35	-1,470.32	-3,575.51	-5,519.8	-2,084.25	49	1	1	1	2	-508.23	1
Maximum value	-0.01	-3.74	-0.01	-13.96	-6.42	108	1	1	15.16	3	4,488,976	1
Minimum value	-303,799.9	-133,306.2	-1,136,468	-50,995.98	-55,277.49	0	0	0	0	0	-522,099.4	0
Standard deviation	5,261.04	5.732,19	19,933.55	7,874.89	6,289.44	14.05	0.46	0.49	1.28	1.25	14,381.13	0.43
Skewness coefficient	-19.75	-10.23	-11.92	-2.51	-3.31	0.47	-0.88	-0.33	1.10	-0.01	71.06	-1.16
Kurtosis coefficient	641.70	164.82	408.31	11.57	18.83	2.75	1.78	1.10	5.17	1.37	11,826.53	2.34

* En los cuadros 2.1, 2.2 y 2.3, los estadísticos correspondientes a cada una de las variables de renta se han calculado solo para los valores estrictamente positivos o negativos de las mismas, según sea el caso.

Cuadro 2.2. Estadísticos descriptivos de las variables en las estimaciones (6.1) y (6.2)

	<i>cpensions</i>	<i>wagesp</i>	<i>wagesretp</i>	<i>wagesnoretp</i>	<i>capitalincp</i>	<i>rentalincp</i>	<i>selfempincedep</i>	<i>selfempincoep</i>	<i>farmincp</i>	<i>capitalglp</i>	<i>wagesn</i>
Mean	7,576.57	44,299.13	29,804.51	49,619.39	6,514.86	3,988.78	42,525.22	13,398.95	5,956.08	26,578.49	-6,093.57
Median	5,155.2	32,566.52	26,714.16	35,480.69	277.63	512.51	13,038.17	12,040.86	1,451.42	2,108.33	-9,792.5
Maximum value	569,600.00	2,102,140	1,194,185	2,102,140	6,098,292	487,235.1	2,552,465	51,677.92	76,717.08	4,092,595	-144
Minimum value	0.01	0.01	0.01	95.95	0.01	0.55	9.4	54.16	3.15	0.02	-9,813.24
Standard deviation	11,041.77	63,412.87	33,695.08	70,540.66	66,646.09	12,577.28	130,620.4	9,442.18	10,050.81	152,552.8	4,227.49
Skewness coefficient	16.27	13.08	13.89	12.26	48.47	12.39	9.32	1.33	3.18	16.97	0.30
Kurtosis coefficient	533.34	294.98	350.26	253.43	3,295.64	299.38	119.59	5.83	17.02	383.31	1.33

	<i>capitalincn</i>	<i>rentalincn</i>	<i>selfempinceden</i>	<i>selfempincoen</i>	<i>farmincn</i>	<i>age</i>	<i>male</i>	<i>dependents</i>	<i>size</i>	<i>individualreturn</i>
Mean	-723.25	-4,067.64	-14,005.87	-4,199.92	-11,765.61	56	0.98	0.84	1.25	0.89
Median	-13.9	-1,227.35	-8,641.45	-4,097.48	-16,950.4	56	1	0	1	1
Maximum value	-0.21	-33.58	-81.23	-179.63	-2,659.45	95	1	7.57	3	1
Minimum value	-35,364.31	-89,280.01	-112,894.5	-19,644.96	-16,950.4	28	0	0	0	0
Standard deviation	3,779.36	10,287.54	21,816.04	3,911.83	7,437.04	10.74	0.13	1.26	1.22	0.31
Skewness coefficient	-7.90	-3.72	-3.17	-1.65	0.32	0.07	-7.43	1.98	0.27	-2.54
Kurtosis coefficient	68.68	19.23	13.79	7.59	1.11	2.67	56.24	7.74	1.46	7.43

Cuadro 2.3. Estadísticos descriptivos de las variables en las estimaciones (7.1) y (7.2)

	<i>housing</i>	<i>wagesp</i>	<i>wagesretp</i>	<i>wagesnoret</i> p	<i>capitalincp</i>	<i>rentalincp</i>	<i>selfempincdep</i>	<i>selfempincoep</i>	<i>farmincp</i>	<i>capitalglp</i>	<i>wagesn</i>
Mean	5,476.36	27,239.13	19,002.92	27,770,24	938.69	1,718.72	16,949.45	12,765.75	5,645.68	7,969.98	-1,886.51
Median	5,241	21,862.47	16,941.26	22,154.27	39.35	333.05	9,147.13	12,163.42	1,709.13	602.67	-965.88
Maximum value	58,597.46	1.39e+07	2,475,613	1.39e+07	1.04e+07	360,126.6	5,097,224	82,429.67	136,075.6	7.43e+07	-10.36
Minimum value	0.27	0.01	0.01	9.96	0.01	0.01	0.01	4.26	0.01	0.01	-13,046.94
Standard deviation	2,635.91	32,727.59	19,401.5	33,335.23	10,945.71	4,846.79	42,847.51	7,702.67	8,514.43	154,100.6	2,268.38
Skewness coefficient	-0.005	99.04	26.28	99.40	352.42	11.97	23.84	1.10	2.59	313.33	-2.11
Kurtosis coefficient	1.88	27,724.74	2,683.17	27,393.02	257,922.7	335.27	1,321.08	5.96	13.22	142,109.4	7.75

	<i>capitalincn</i>	<i>rentalincn</i>	<i>selfempincden</i>	<i>selfempincoen</i>	<i>farmincn</i>	<i>age</i>	<i>married</i>	<i>dependents</i>	<i>size</i>	<i>taxbillhouse</i>	<i>pensionplans</i>	<i>individualreturn</i>
Mean	-336.40	-2.176,25	-5,196.66	-6,109,31	-3,207.48	40.93	0.65	1.11	1.09	-830.12	268.54	0.78
Median	-12.5	-1,148.31	-2,652.13	-4,393.24	-1,687.99	39	1	1	1	-898.47	0	1
Maximum value	-0.01	-0.01	-0.01	-8.04	-11	97	1	13.54	3	1.33e+07	25,000	1
Minimum value	-182,422	-104,154.7	-569,833.3	-50,995.98	-55,277.49	0	0	0	0	-199,772.30	0	0
Standard deviation	3,423.00	3,873.59	8,875.41	6,609.6	4,966.92	10.37	0.48	1.20	1.17	10,606.22	1,019.11	0.41
Skewness coefficient	-37.37	-9.60	-10.43	-2.88	-5.04	0.72	-0.65	0.86	0.48	749.14	7.50	-1.36
Kurtosis coefficient	1,692.89	152.01	386.52	15.05	41.23	3.47	1.41	3.62	1.67	885,213.5	72.97	2.86

Gráfico 1. Relación entre diversos tipos de renta y donativos

Gráfico 2. Relación entre diversos tipos de renta y pensiones compensatorias

Gráfico 3. Relación entre diversos tipos de renta e inversión en vivienda

3.2. Estimación y resultados

Hemos estimado las ecuaciones (5), (6) y (7) por mínimos cuadrados no lineales. La hipótesis nula para las variables de renta invisible es que el coeficiente estimado es igual a uno, esto es, que la renta invisible se declara íntegramente. Los resultados de las estimaciones realizadas se resumen en el cuadro 3.

La primera columna del cuadro 3 muestra los coeficientes estimados del modelo (5.1), en el que la variable endógena son los donativos y la única renta visible son las rentas del trabajo por cuenta ajena. La variable dependiente la hemos construido aplicando al importe de la deducción, contenido en el Panel de Declarantes, los porcentajes de deducción previstos en la Ley del IRPF. La Ley establece un límite del 10 por 100 de la base liquidable a las cantidades que confieren derecho a la deducción, y que resulta aplicable solo a un 1.6 por 100 de los declarantes que realizan donaciones, por lo que entendemos que no debe afectar de manera significativa a los resultados de las estimaciones realizadas.

Empezando por las rentas positivas, los resultados concluyen la existencia de infradeclaración en las rentas del capital, mobiliario e inmobiliario, y en las rentas de actividades económicas, en estimación directa y objetiva. El grado de cumplimiento se calcula invirtiendo el coeficiente k_{ip} . Así, el cumplimiento para las rentas del capital mobiliario es del 60.4 por 100, para el capital inmobiliario, del 69.7 por 100, para las actividades económicas en estimación directa, del 65.2 por 100, y en estimación objetiva, del 77.9 por 100. Téngase en cuenta que en las rentas del capital mobiliario están descontados los 1,500 euros de dividendos y participaciones en beneficios exentos del IRPF, lo que ha podido elevar la infradeclaración observada en aquellas rentas. Por lo que respecta a las rentas empresariales en estimación objetiva, parte del porcentaje de infradeclaración puede deberse, no a ocultamiento, sino al propio procedimiento de cuantificación de las rentas establecido por el legislador, que permite la declaración de rentas inferiores a las verdaderamente obtenidas por el empresario.

Con respecto a las ganancias de capital, la regresión realizada no permite rechazar la hipótesis nula de declaración plena de estas rentas, ya que su coeficiente estimado no es significativamente distinto de uno. Ahora bien, como recuerdan Feldman y Slemrod (2007), las ganancias de capital son renta generada en varios años, por lo que la estimación detecta unos donativos cuyo importe no se corresponde con la renta declarada (la totalidad de la ganancia de capital), sino con una renta más pequeña (la parte de la ganancia realmente obtenida generada en el ejercicio), lo que reduce el valor del coeficiente estimado, aunque en realidad haya podido existir un ocultamiento de parte de esas rentas.

El coeficiente significativo e inferior a la unidad de las rentas agrarias es más peligroso de interpretar, pues indica la existencia de sobredeclaración en este tipo de rentas. Tal vez quepa hablar de un comportamiento diferenciado frente a los donativos de los empresarios agrarios con respecto a los perceptores de otras categorías de renta. Quizás algunas rentas agrarias tengan también un cierto carácter plurianual. O puede que los empresarios agrarios acogidos al régimen de estimación objetiva tengan rentas verdaderas inferiores a las que deben declarar de acuerdo con los módulos establecidos por el legislador.

Con la salvedad de las rentas agrarias, todos los coeficientes de las rentas negativas, k_{iN} , son negativos, lo que, de acuerdo con Feldman y Slemrod (2007), se interpreta como que la renta negativa declarada es un indicador de una renta verdadera positiva. Así, por cada 100 euros de rentas negativas del capital mobiliario declaradas, la regresión sugiere que se han obtenido 513.9 euros de rentas positivas. El coeficiente de las rentas agrarias es positivo, lo que significa que por cada 100 euros de rentas agrarias negativas se han obtenido 175.2 euros de rentas también negativas. El único coeficiente no significativo es el correspondiente a las rentas del capital inmobiliario.

Por último, todas las variables demográficas y fiscales resultan significativas.

En la segunda columna del cuadro 3 se recogen los coeficientes estimados de la ecuación (5.2), en la que se asume que las pensiones constituyen la única renta visible de los contribuyentes. Dos resultados destacan con relación a la anterior estimación. En primer lugar, la estimación detecta un grado de

infradeclaración de las rentas del trabajo, distintas de las pensiones, del 19 por 100. En segundo lugar, se eleva el porcentaje de infradeclaración de las rentas de cualquier procedencia.

Las columnas tercera y cuarta del cuadro 3 ofrecen los resultados de la estimación de las ecuaciones (6.1) y (6.2), que incorporan como variable dependiente las pensiones compensatorias y alimentos pagados por el contribuyente al cónyuge. Se mantienen los resultados fundamentales de las estimaciones anteriores, si bien los coeficientes presentan unos valores absolutos más altos. Los modelos detectan la presencia significativa de infradeclaración de todas las rentas positivas, salvo las agrarias y las ganancias de capital y, en el modelo (6.2), las rentas del trabajo distintas de las pensiones: para estas últimas, el grado de sobredeclaración es superior al 28 por 100. Los coeficientes de las rentas negativas son negativos, con excepción de las rentas del capital inmobiliario. La variable representativa del tamaño del hábitat –y de las cargas familiares, en el modelo (6.1)- no resulta significativa.

A la hora de valorar los resultados de este segundo conjunto de estimaciones hay que tener en cuenta que, así como el importe de los donativos corresponde a una decisión discrecional del individuo, dependiente de su renta verdadera, la cuantía de la pensión vendrá fijada, casi siempre, por un juez, que tendrá que estimar la renta verdadera del pagador. Si resulta más factible la ocultación en el procedimiento judicial de las rentas no salariales, habrá que esperar que los porcentajes de incumplimiento sean todavía mayores a los estimados aquí por nosotros.

Finalmente, las columnas quinta y sexta del cuadro 3 reflejan los coeficientes estimados de las ecuaciones (7.1) y (7.2), en las que la variable dependiente son las cantidades destinadas por el contribuyente durante el ejercicio a la adquisición de su vivienda habitual. Se repiten los resultados esenciales de los dos conjuntos de estimaciones precedentes aunque, ahora, también existe infradeclaración de las ganancias de capital y de las rentas agrarias, y sobredeclaración de las rentas del trabajo distintas de las pensiones. Todas las variables demográficas y fiscales son significativas, con la excepción de las aportaciones a planes de pensiones, que no parecen influir en las cantidades invertidas cada año en la adquisición de la vivienda habitual.

Estas últimas estimaciones presentan, no obstante, un problema –similar al mencionado en las estimaciones con los donativos, pero de mucha mayor envergadura-, que obliga a tomar sus resultados con cautela, y es la existencia del límite de 9,015.18 euros a la cantidad que da derecho a la deducción por adquisición de vivienda habitual en el IRPF. Como el Panel del IRPF informa sobre el importe de la deducción, pero no sobre la suma invertida, hemos calculado esta aplicando los porcentajes legales de deducción a las cantidades deducidas obteniendo, lógicamente, que la cuantía máxima invertida por los contribuyentes coincide con el límite máximo,⁸ lo que en muchos casos no será cierto. Esta restricción tiene que afectar, sin duda, a los coeficientes estimados y, por tanto, a la cuantificación del incumplimiento. Hemos intentado otras estimaciones alternativas (por ejemplo, solo con los contribuyentes que no alcanzan en su inversión el límite legal) y los resultados no cambian, en cuanto a signo y significatividad de los coeficientes, aunque sí por lo que respecta a su valor.

⁸ Salvo en un puñado de casos, en los que, a partir de la deducción recogida en el Panel, se obtiene una suma invertida superior al límite legal. Estas excepciones explican que, como muestra el cuadro 2.3, el valor máximo de las inversiones en vivienda habitual supere ampliamente el límite establecido en la ley.

Cuadro 3. Resultados de las estimaciones

	Incharities(5.1)		Incharities(5.2)		Incpendings(6.1)		Incpendings(6.2)		Inhousing(7.1)		Inhousing(7.2)	
<i>constant</i>	0.0611	0.0777	-0.0076	0.0799	3.0732**	0.2374	3.2151**	0.2561	6.0351**	0.0303	6.1425**	0.0321
<i>a1</i>	0.4714**	0.0074	0.4636**	0.0076	0.4247**	0.0193	0.4298**	0.0195	0.3096**	0.0030	0.3139**	0.0031
<i>wagesnoret</i>			1.2337**	0.0681			0.7772**	0.1091			0.6676**	0.0253
<i>capitalincp</i>	1.6562**	0.1168	1.9383**	0.1656	4.5128**	0.9165	3.7629**	0.8480	3.4385**	0.1900	2.2761**	0.1500
<i>rentalincp</i>	1.4349**	0.1137	1.6627**	0.1529	3.9365**	0.9687	3.2340**	0.8376	5.3512**	0.2507	3.5596**	0.2090
<i>selfempincdep</i>	1.5332**	0.0595	1.8660**	0.1221	2.4380**	0.3412	1.9379**	0.3605	1.8667**	0.0382	1.2456**	0.0530
<i>selfempincoep</i>	1.2830**	0.1372	1.5412**	0.1830	2.6431**	0.8134	2.2376*	0.6425	2.2538**	0.0739	1.5135**	0.0746
<i>farmincp</i>	0.5863**	0.0876	0.6832**	0.1077	1.0074	0.5526	0.7952	0.4522	1.7067**	0.1009	1.1430*	0.0792
<i>capitalgdp</i>	0.8679	0.1020	1.0543	0.1283	1.7954	0.9286	1.4966	0.7675	1.7622**	0.1156	1.1520*	0.0868
<i>wagesn</i>	-6.3224*	4.1593	-7.4893*	5.0108	-9.1511	21.8557	-7.5509	17.7895	-5.4610*	3.3696	-3.8828**	2.2856
<i>capitalinccn</i>	-5.1393**	2.7919	-6.2146**	3.4189	-22.8907	19.3385	-19.3563	15.9665	-4.9537**	1.6588	-3.3872**	1.0925
<i>rentalinccn</i>	-0.9545	1.5145	-1.3332	1.8643	2.5319**	0.0306	2.5161**	0.0268	-2.4538**	1.0143	-1.5486**	0.6704
<i>selfempincden</i>	-0.2020**	0.3624	-0.3135**	0.4499	-2.4062	2.7555	-1.8783	2.2233	-1.9097**	0.4022	-1.1869**	0.2682
<i>selfempincoen</i>	-3.1676**	1.9788	-3.9222**	2.4718	-37.2838	36.3882	-29.9214	28.8693	-2.0654**	0.8967	-1.3213**	0.5936
<i>farmincn</i>	1.7519**	0.3753	2.1309**	0.2528	-8.9269**	2.4198	-7.4733**	2.0857	-1.2668	2.0609	-1.0052	1.3256
<i>age</i>	-0.0038**	0.0004	-0.0024**	0.0005	0.0168**	0.0016	0.0150**	0.0020	-0.0121**	0.0002	-0.0129**	0.0002
<i>married</i>	-0.0834**	0.0124	-0.0894**	0.0125					-0.1919**	0.0038	-0.1880**	0.0038
<i>male</i>	-0.1138**	0.0115	-0.1114**	0.0115	-0.2199**	0.1113	-0.2248**	0.1093				
<i>dependents</i>	0.1027**	0.0043	0.1048**	0.0043	-0.0199	0.0127	-0.0243*	0.0126	-0.0221**	0.0015	-0.0230**	0.0015
<i>size</i>	0.1360**	4.21E-03	0.1362**	0.0042	0.0192	0.0126	0.0192	0.0125	0.0219**	0.0014	0.0220**	0.0014
<i>taxbill</i>	-1.07E-06**	2.63E-07	-1.00E-06**	2.61E-07					-7.70E-07**	3.61E-07	-7.87E-07**	3.70E-07
<i>pensionplans</i>									-1.09E-06	1.36E-06	-5.50E-07	1.35E-06
<i>individualreturn</i>	0.0663**	0.0126	0.0657**	0.0126	0.1700**	0.0596	0.1648**	0.0594	-0.1809**	0.0040	-0.1802**	0.0040
<i>Nº Observaciones</i>	88,650		88,650		3,412		3,412		169,908		169,908	
<i>R²</i>	0.0891		0.0893		0.2805		0.2816		0.1247		0.1256	
<i>Log-likelihood</i>	-148,613.2		-148,600.5		-3,809.541		-3,806.8		-156,186.4		-156,100.9	
<i>BIC/AIC</i>	297,465.7 / 297,268.4		297,451.7 / 297,245		7,773.648 / 7,657.082		7,776.301 / 7653.6		312,625.6 / 312,414.7		312,466.7 / 312,245.8	

Estimación por mínimos cuadrados no lineales. En cursiva, se muestran los valores de los errores estándar.

** Significativamente distinto de 0 al nivel del 5%. • Significativamente distinto de 0 al nivel del 10%

**Significativamente distinto de 1 al nivel del 5%. * Significativamente distinto de 1 al nivel del 10%

El cuadro 4 resume los principales resultados de todas las estimaciones realizadas, y muestra el porcentaje de cumplimiento para distintas fuentes de renta, calculado a partir de los coeficientes estimados recogidos en el cuadro 3. Si suponemos que la única renta totalmente visible son las pensiones y obtenemos la media aritmética de los resultados obtenidos en los dos primeros conjuntos de estimaciones (más fiables, por lo que se acaba de decir, que los alcanzados con el tercer grupo), el cuadro 4 nos está diciendo que, mientras los perceptores de rentas del trabajo tienen un grado de cumplimiento superior al 100 por 100, la infradeclaración es muy elevada en las distintas fuentes de renta. El grado de cumplimiento no llega al 40 por 100 en las rentas del capital mobiliario, se sitúa en el 45 por 100 para las rentas del capital inmobiliario y no alcanza el 55 por 100 para las rentas procedentes de actividades profesionales y empresariales. De estas, es algo mayor el cumplimiento en las actividades sujetas al régimen de estimación objetiva que en las que tributan en el régimen de estimación directa.

Cuadro 4. Porcentaje de cumplimiento estimado para diversas fuentes de renta

Rentas	Donativos 1	Pensiones 2	Vivienda 3	Media (1+2)/2	Media (1+2+3)/3
<i>Pensiones Renta Visible</i>					
Otras rentas del trabajo	81.06%	128.67%	149.79%	104.86%	139.23%
Rentas del capital mobiliario	51.59%	26.58%	43.93%	39.08%	35.26%
Rentas del capital inmobiliario	60.14%	30.92%	28.09%	45.53%	29.51%
Actividades económicas Estimación Directa	53.59%	51.60%	80.28%	52.60%	65.94%
Actividades económicas Estimación Objetiva	64.88%	44.69%	66.07%	54.79%	55.38%
<i>Rentas del trabajo Renta Visible</i>					
Rentas del capital mobiliario	60.38%	22.16%	29.08%	41.27%	37.21%
Rentas del capital inmobiliario	69.69%	25.40%	18.69%	47.55%	37.93%
Actividades económicas Estimación Directa	65.22%	41.02%	53.57%	53.12%	53.27%
Actividades económicas Estimación Objetiva	77.94%	37.83%	44.37%	57.89%	53.38%

Fuente: elaboración propia a partir del cuadro 3.

Estos resultados difieren de los obtenidos por Martinez-Lopez (2012) aplicando la metodología de Pissarides y Weber (1989). Este autor obtiene un porcentaje de infradeclaración de los autónomos del 25 por 100, aunque con un rango que va del 11 por 100, cuando el hogar cuyo cabeza de familia es empleado recibe también pensiones, hasta el 81 por 100, en caso contrario.

En el anexo a este trabajo llevamos a cabo una contrastación preliminar de la robustez de nuestros resultados, estimando el grado de cumplimiento mediante la comparación de las rentas medias declaradas en 2008 en el Panel de Declarantes del IRPF y en la Encuesta de Condiciones de Vida. El ejercicio realizado sugiere que el grado de cumplimiento de las rentas del trabajo dependiente y de actividades económicas se encuentra dentro del rango de las estimaciones contenidas en el cuadro 4.

4. Consideraciones finales

Los resultados obtenidos en este trabajo ratifican la gravedad del problema del fraude fiscal en España. De acuerdo con las cifras medias de las mejores estimaciones realizadas, el grado de cumplimiento en el IRPF va del 39 por 100 en las rentas del capital mobiliario hasta el 105 por 100 en las rentas del trabajo distintas de las pensiones. O, puesto en negativo, frente a una sobredeclaración del 5 por 100 de las rentas del trabajo, el porcentaje de infradeclaración en el Impuesto va desde el 45 por 100 en las rentas de las actividades económicas sujetas al régimen de estimación objetiva hasta casi el 61 por 100 en las rentas del capital mobiliario.

A la vista de las cifras anteriores, no debe caber ninguna duda de que la lucha contra la evasión fiscal ha de constituir un objetivo prioritario de la política tributaria del país, con independencia de que no se pueda esperar de ella el milagro de la eliminación del déficit público. Para discutir los instrumentos apropiados para alcanzar ese objetivo, puede ser útil la distinción que realiza Alm (2011) entre tres paradigmas de la administración tributaria. El primero es el paradigma de la coacción (*enforcement paradigm*), que se basa en la persecución y el castigo del comportamiento evasor (esto es, en actuar sobre la probabilidad de detección y las sanciones, de acuerdo con el modelo ya clásico de Allingham y Sandmo, 1972). El segundo es el paradigma del servicio (*service paradigm*), que se fundamenta en facilitar a los ciudadanos el cumplimiento de sus obligaciones fiscales mejorando la asistencia y la información al contribuyente y simplificando los aspectos materiales y formales de las obligaciones tributarias. El tercer paradigma es el de la confianza (*trust paradigm*), que enfatiza la importancia de factores como la ética o las normas

sociales en el cumplimiento fiscal y utiliza como instrumentos de actuación la educación tributaria o la mayor participación de los individuos en los procesos de decisión fiscal.

Pues bien, si, como parece, la mayor parte de la gente cumple con sus obligaciones fiscales de una forma adecuada (Ariely, 2012), porque responde en su comportamiento más a motivaciones intrínsecas (como la ética o las normas sociales) que a motivaciones extrínsecas (como las inspecciones y las multas), parece que la política de la administración con respecto a estos ciudadanos deberá hacer hincapié –sin descuidar el paradigma de la coacción– en los paradigmas del servicio y la confianza. Sin embargo, el paradigma de la coacción (dentro del que cada vez cobra más peso la necesidad de la cooperación internacional) tendrá que ser el predominante en las actuaciones de la administración dirigidas a la minoría que se conduce atendiendo preferentemente a motivaciones extrínsecas. Y deben evitarse las políticas que, como la amnistía fiscal recientemente concedida en España, pueden producir un efecto “expulsión”, al fortalecer los incentivos extrínsecos al cumplimiento y debilitar los intrínsecos (Alm, 2011; Congdon *et al.*, 2011). Con independencia de la existencia de otros argumentos en su contra, las amnistías fiscales invitan a los individuos cumplidores a replantearse su relación con la administración tributaria: ¿por qué mantener una relación de colaboración y cumplimiento, si lo que se recompensa es el incumplimiento?

Anexo: una aproximación al fraude fiscal comparando datos fiscales y de encuestas

Como una aproximación complementaria a la adoptada en el trabajo, en este anexo vamos a estimar el fraude en el IRPF siguiendo la metodología iniciada en Italia por Cannari *et al.* (1995) y Marenzi (1996), y empleada recientemente por Marino y Zizza (2012). Estos autores parten de la hipótesis de que, si bien en las declaraciones del IRPF existe un cierto grado de ocultación de las rentas obtenidas, con la finalidad de reducir la carga tributaria, dicha ocultación desaparecerá en aquellas encuestas en que las rentas manifestadas no van a originar una mayor tributación, por estar protegidos los datos por el secreto estadístico. Por tanto, se puede obtener una aproximación al nivel de fraude fiscal comparando las rentas medias reconocidas por los individuos en alguna encuesta y en sus declaraciones fiscales.

En nuestro caso, vamos a estimar el grado de cumplimiento de las obligaciones tributarias en 2008, comparando la renta declarada en la Encuesta de Condiciones de Vida (ECV) y la renta manifestada en la declaración del IRPF, recogida en el Panel de Declarantes del IRPF (PIRPF). En esta primera aproximación, limitaremos el ejercicio de comparación a las rentas del trabajo y de actividades económicas.

Armonización de las bases de datos

Dado que la información recogida en cada una de las base de datos responde a distintos criterios, es necesario un proceso de armonización.

En primer lugar, debemos determinar la unidad de información a la que imputar los datos: el individuo o el hogar. En el caso de la ECV, los datos se recogen por hogares y se detallan por individuos. En el PIRPF, como ya se ha explicado en el cuerpo principal del trabajo, la unidad de información es la declaración fiscal, referida a un individuo (declaración individual) o a una unidad familiar (declaración conjunta), siendo posible, en el primer caso, agregar los datos de la unidad familiar, por tener identificado al cónyuge. Por razones de homogeneidad con las estimaciones realizadas en el trabajo, hemos optado por

tomar como unidad de información al individuo, imputando al declarante principal toda la renta familiar en caso de tributación conjunta.

En segundo lugar, tenemos que abordar el problema del diferente ámbito de referencia de cada base de datos. La ECV recoge una muestra de toda la población española, sea cual sea la cuantía de la renta. El PIRPF recoge información de los declarantes por el IRPF, quedando excluidos todos aquellos sujetos que no declaran por no estar obligados a hacerlo. Si bien esta diferencia de ámbito no resulta significativa en el caso de rentas procedentes de actividades económicas, por estar obligados a declarar prácticamente todos los individuos perceptores de este tipo de rentas (basta para ello que los ingresos brutos del trabajador autónomo superen los 1,000 euros, bien procedan exclusivamente de la actividad o de cualquier otra fuente), sí que resulta relevante en el caso de rentas procedentes del trabajo dependiente.

Para aproximar el conjunto de referencia de la ECV al de declarantes del PIRPF, hemos realizado los siguientes ajustes:

a) En primer lugar, hemos excluido a los perceptores de pensiones de invalidez, dado que este tipo de pensiones, cuando vienen originadas por una invalidez permanente y absoluta, están exentas del IRPF.

b) En segundo lugar, hemos excluido de los perceptores de rentas del trabajo a todos aquellos con rendimientos íntegros inferiores a 10,500 euros, siempre que no perciban también rentas de actividades económicas. Los perceptores de rentas del trabajo inferiores a unos 10,000 euros obtendrán, en general, cuota cero, por lo que su retención a cuenta del IRPF será igualmente cero. En tal caso, carecerán de incentivo a declarar, al no haber soportado retenciones, ni del trabajo ni del capital, pues una renta tan reducida no les habrá permitido ahorro alguno. Si además tienen algún hijo menor a su cargo, la renta libre de tributación se amplía, por lo que hemos puesto el límite en la cantidad de 10,500 euros.

c) En tercer lugar, hemos excluido a un tercio de los perceptores de rentas del trabajo cuya retribución íntegra no exceda de 22,000 euros y que no obtengan rentas de actividades económicas. Estos individuos, si obtienen rentas del trabajo procedentes de un solo pagador, no están obligados a

declarar, y hemos estimado que aproximadamente un tercio de ellos no lo hace.

d) Con respecto a los pensionistas, hemos seguido un criterio algo distinto a los perceptores de otros tipos de rentas de trabajo. Teniendo en cuenta que, además de la pensión, tendrán en muchos casos algunas rentas del ahorro, sujetas a retención, su incentivo a declarar será superior al de los perceptores de rentas del trabajo más jóvenes. Por otra parte, seguramente las pensiones constituyan la renta más difícil de ocultar. Por tanto, hemos eliminado únicamente a los que obtienen pensiones inferiores a los 6,800 euros (nuevamente, sin que, además, perciban rentas de actividades empresariales o profesionales), cifra que nos permite obtener un grado de cumplimiento de sus obligaciones fiscales del 100 por 100 para este colectivo.

Resultados

Los resultados generales de la comparación entre la ECV y el PIRPF se muestran en el cuadro A1. Suponiendo un cumplimiento pleno de los pensionistas, el grado de cumplimiento de las restantes rentas del trabajo es ligeramente superior al 100 por 100 (como para la media de las estimaciones reflejada en el cuadro 4), mientras que el de las rentas de actividades económicas es el 64.5 por 100. La ECV no permite diferenciar entre los diversos regímenes de estimación del rendimiento empresarial. Entre los empresarios, el fraude es mayor en los varones y los solteros y se reduce con la edad, hasta los 65 años.

Obsérvese que la hipótesis con que estamos trabajando, de veracidad de la renta declarada en una encuesta, contradice el supuesto asumido por las aplicaciones que adoptan la metodología de Pissarides y Weber (1989), para las que la renta salarial es la única que no se oculta en las encuestas. Si estos trabajos están en lo cierto, los resultados que acabamos de mostrar deben interpretarse, no como indicadores de fraude fiscal sino, más sencillamente, como una medida de la distancia entre la renta declarada en una encuesta y a efectos fiscales. Teniendo en cuenta que, de acuerdo con Martínez-López (2012), la renta declarada por los autónomos en la Encuesta de Presupuestos

Familiares debería incrementarse en un 25 por 100 para obtener su renta verdadera, y que, según nuestras cifras, los autónomos declaran en el IRPF un 64,5 por 100 de la renta que manifiestan obtener en la ECV, cabe concluir que, si no hay motivos para esperar una respuesta diferente de los ciudadanos en las dos encuestas, la renta declarada por los autónomos en el IRPF representa en torno a un 52 por 100 de su renta verdadera. Se trata de una cifra muy próxima a la media de las estimaciones recogida en el cuadro 4 de este trabajo.

Cuadro A1. Grado de cumplimiento estimado por fuentes de renta, sexo, estado civil y edad (euros y porcentajes)

Fuente de renta	ECV	PANEL	Grado de cumplimiento
Rentas íntegras del trabajo	22,401	23,111	103.2%
Pensiones	14,990	14,973	99.9%
Otras rentas del trabajo	24,337	25,429	104.5%
Rentas netas de actividades económicas	12,329	7,947	64.5%

Sexo	ECV	PANEL	Grado de cumplimiento
Mujer	10,245	7,452	72.7%
Hombre	13,221	8,130	61.5%

Estado civil	ECV	PANEL	Grado de cumplimiento
Soltero	12,210	6,764	55.4%
Casado	12,734	8,466	66.5%

Edad	ECV	PANEL	Grado de cumplimiento
18-30 años	9,859	5,013	50.9%
31-50 años	13,522	8,153	60.3%
51-65 años	10,811	9,450	87.4%
Más de 65 años	14,681	5,421	36.9%

El cuadro A2 desglosa el grado de cumplimiento estimado en las actividades económicas por comunidades autónomas. Los menores niveles de cumplimiento –por debajo, o ligeramente por encima del 50 por 100- los presentan Extremadura, Comunidad Valenciana y Andalucía. Los más altos –

cerca o por encima del 80 por 100-, Canarias, Galicia e Islas Baleares.

Cuadro A2. Grado de cumplimiento estimado por comunidades autónomas (euros y porcentajes)

Comunidad Autónoma	ECV	PANEL	Grado de cumplimiento
Extremadura	11,723	5,414	46.2%
Comunidad Valenciana	13,361	6,870	51.4%
Andalucía	13,673	7,334	53.6%
Castilla-La Mancha	9,636	5,782	60.0%
Castilla y León	12,577	8,052	64.0%
La Rioja	11,919	7,703	64.6%
Principado de Asturias	13,325	8,682	65.2%
Aragón	12,098	8,312	68.7%
Región de Murcia	10,411	7,386	70.9%
Cataluña	13,137	9,418	71.7%
Cantabria	10,265	7,428	72.4%
Comunidad de Madrid	12,258	9,452	77.1%
Islas Baleares	11,548	9,123	79.0%
Galicia	9,377	7,500	80.0%
Canarias	11,137	9,203	82.6%

Para terminar, el cuadro A3 recoge el cumplimiento estimado por deciles de renta para cada fuente de renta. El grado de cumplimiento de las pensiones es elevado desde la segunda decila y, con la salvedad de la cuarta decila, siempre creciente. El porcentaje de cumplimiento de las restantes rentas del trabajo se aproxima al 60 por 100 en la primera decila, y es creciente en toda la escala de renta, alcanzando el 136.8 en la última decila. Por lo que se refiere a las rentas de actividades económicas, y dejando al margen las dos primeras decilas, que presentan rentas negativas, el grado de cumplimiento también crece a lo largo de la escala de renta, pero es mucho más reducido que en las otras rentas estudiadas: en la octava decila, todavía no se ha alcanzado el porcentaje de cumplimiento de la segunda decila de perceptores de pensiones o de la primera de perceptores de otras rentas del trabajo. Significativamente, la última decila de rentas empresariales y profesionales presenta un porcentaje de cumplimiento del 116.5 por 100.

Aplicando la misma metodología, Fiorio y D'Amuri (2005) obtienen los mismos resultados para Italia en 2002: grados de cumplimiento crecientes con la renta

para los asalariados y los autónomos. Aunque no es un tema que podamos desarrollar en este trabajo, resulta evidente que la desigual distribución del fraude a lo largo de la escala de rentas afecta a la medición de la progresividad y el efecto redistributivo del IRPF.

Cuadro A3. Grado de cumplimiento estimado por deciles y fuentes de renta (euros y porcentajes)

RENTAS DEL TRABAJO deciles	ECV	PANEL	Grado de cumplimiento
1	7,168	4,199	58.58%
2	11,212	8,266	73.72%
3	13,675	11,200	81.90%
4	15,750	14,017	88.99%
5	17,903	16,752	93.57%
6	20,944	19,952	95.26%
7	24,337	23,837	97.95%
8	28,237	28,894	102.33%
9	33,812	36,851	108.99%
10	50,976	67,141	131.71%
Promedio	22,401	23,111	103.17%

PENSIONES deciles	ECV	PANEL	Grado de cumplimiento
1	6,649	1,695	25.49%
2	7,533	5,226	69.37%
3	8,142	7,358	90.37%
4	9,179	7,881	85.86%
5	10,658	9,435	88.53%
6	12,818	11,940	93.15%
7	15,465	15,749	101.83%
8	19,049	20,493	107.58%
9	24,701	27,136	109.86%
10	35,707	42,819	119.92%
Promedio	14,990	14,973	99.89%

OTRAS RENTAS DEL TRABAJO decilas	ECV	PANEL	Grado de cumplimiento
1	9,864	5,771	58.51%
2	13,555	10,562	77.92%
3	15,494	13,379	86.35%
4	17,443	15,837	90.79%
5	19,836	18,532	93.43%
6	22,842	21,811	95.49%
7	26,002	25,677	98.75%
8	30,093	31,053	103.19%
9	35,629	39,714	111.47%
10	52,613	71,957	136.77%
Promedio	24,337	25,429	104.49%

RENTAS DE ACTIVIDADES ECONÓMICAS decilas	ECV	PANEL	Grado de cumplimiento
1	-10,822	-10,975	101.41%
2	-107	-593	551.57%
3	4,251	312	7.34%
4	6,061	1,078	17.79%
5	9,433	2,382	25.25%
6	12,055	4,302	35.69%
7	15,441	6,930	44.88%
8	19,898	10,664	53.59%
9	24,870	16,203	65.15%
10	42,209	49,162	116.47%
Promedio	12,329	7,947	64.45%

Referencias

- Alañón, A. y M. Gómez de Antonio (2003): “Una evaluación del grado de incumplimiento fiscal para las provincias españolas”, *Papeles de Trabajo*, 9, Madrid: Instituto de Estudios Fiscales.
- Allingham, M. G. y A. Sandmo (1972): “Income Tax Evasion: a Theoretical Analysis”, *Journal of Public Economics*, 1: 323-338.
- Alm, J. (2012): “Measuring, explaining, and controlling tax evasion: lessons from theory, experiments, and field studies”, *International Tax and Public Finance*, 19 (1): 54-77.
- Almunia, M. y D. Lopez-Rodriguez (2012): “The Efficiency Costs of Tax Enforcement: Evidence from a Panel of Spanish Firms”, *MPRA Paper*, 44153.
- Andreoni, J. y A. Payne (2013): “Charitable Giving”, en A. Auerbach, R. Chetty, M. Feldstein y E. Saez, eds., *Handbook of Public Economics*, vol. 5., pp.1-50, Amsterdam: North-Holland.
- Ariely, D. (2012): *The (honest) truth about dishonesty*, Nueva York: Harper Collins.
- Arrazola, M., J. de Hevia, I. Mauleón y R. Sánchez (2011): “La economía sumergida en España”, en *Dos ensayos de actualidad sobre la economía española*, pp. 13-77, Madrid: FUNCAS.
- Cannari, L., V. Geriani y G. D'Alessio (1995): “Il recupero degli imponibili sottratti a tassazione», *Ricerche quantitative per la política economica*, Roma: Banca d'Italia.
- Congdon, W.J., J. R. Kling y S. Mullainathan (2011): *Policy and Choice. Public Finance through the Lens of Behavioral Economics*, Washington, D.C.: Brookings Institution Press
- Domínguez Barrero, F. y J. López Laborda (2012): “Taxation and the Portfolio Structure of Spanish Households”, *Applied Economics*, 44 (23): 3011-3027.
- Esteller, Á. (2005): “Incumplimiento fiscal en el IRPF (1993-2000): un análisis de sus factores determinantes”, *Documentos de Trabajo*, 227, Madrid: FUNCAS.
- Feldman, N. E. y J. Slemrod (2007): “Estimating tax noncompliance with evidence from unaudited tax returns”, *Economic Journal*, 117: 327-352.
- Fiorio, C. V. y F. D'Amuri (2005): “Worker's tax evasion in Italy”, *Giornale degli Economisti e Annali di Economia*, 64 (2/3): 247-270.
- García Mainar, I. y C. Marcuello (2002): “Modelo familiar de donaciones monetarias a las organizaciones no lucrativas”, *Información Comercial Española*, 797: 179-193.
- Gómez de Enterría, P., F. Melis y D. Romero (1998): “Evaluación del cumplimiento en el IVA: revisión de las estimaciones años 1990 a 1994, *Papeles de Trabajo*, 18, Madrid: Instituto de Estudios Fiscales.
- Lagares, M. J. (1990): “La aceptación social del sistema tributario: el Impuesto sobre la Renta de las Personas Físicas”, en E. Albi, dir., *La hacienda pública en la democracia*, pp. 109-132, Barcelona: Ariel.

- Marenzi, A. (1996): "Prime analisi sulla distribuzione dell'evasione dell'IRPEF per categorie di contribuenti e per livelli di reddito", en N. Rossi, ed., *Competizione e Giustizia Sociale*, CNEL, pp. 305-341, Bologna: Il Mulino.
- Marino, M.R. y R. Zizza (2012): "The Personal Income Tax Evasion in Italy: An Estimate by Taxpayer's Type", en M. Pickhardt y A. Prinz, eds., *Tax Evasion and the Shadow Economy*, Cheltenham, UK: Edward Elgar.
- Martinez-Lopez, D. (2012): "The underreporting of income by self-employed workers in Spain", *SERIEs*, forthcoming.
- Onrubia, J., F. Picos, C. Pérez y M^a. C. Gallego (2012): "Panel de declarantes del IRPF 1999-2008: Metodología, estructura y variables", *Documentos*, 12, Madrid: Instituto de Estudios Fiscales.
- Pissarides, C.A. y G. Weber (1989): "An expenditure-based estimate of Britain's black economy", *Journal of Public Economics*, 39 (1): 17-32.
- Schneider, F. (2013): "Size and Development of the Shadow Economy of 31 European and 5 other OECD Countries from 2003 to 2013:A Further Decline", mimeo.
(http://www.econ.jku.at/members/Schneider/files/publications/2013/ShadEcEurope31_Jan2013.pdf)
- Slemrod, J. y C. Weber (2012): "Evidence of the invisible: toward a credibility revolution in the empirical analysis of tax evasion and the informal economy", *International Tax and Public Finance*, 19: 25-53.
- Truyols, M. A. (1993): "El Impuesto sobre Sociedades en términos de Contabilidad Nacional", *Papeles de Trabajo*, 10, Madrid: Instituto de Estudios Fiscales.

FUNDACIÓN DE LAS CAJAS DE AHORROS

DOCUMENTOS DE TRABAJO

Últimos números publicados

- 159/2000 Participación privada en la construcción y explotación de carreteras de peaje
Ginés de Rus, Manuel Romero y Lourdes Trujillo
- 160/2000 Errores y posibles soluciones en la aplicación del *Value at Risk*
Mariano González Sánchez
- 161/2000 Tax neutrality on saving assets. The Spanish case before and after the tax reform
Cristina Ruza y de Paz-Curbra
- 162/2000 Private rates of return to human capital in Spain: new evidence
F. Barceinas, J. Oliver-Alonso, J.L. Raymond y J.L. Roig-Sabaté
- 163/2000 El control interno del riesgo. Una propuesta de sistema de límites
riesgo neutral
Mariano González Sánchez
- 164/2001 La evolución de las políticas de gasto de las Administraciones Públicas en los años 90
Alfonso Utrilla de la Hoz y Carmen Pérez Esparrells
- 165/2001 Bank cost efficiency and output specification
Emili Tortosa-Ausina
- 166/2001 Recent trends in Spanish income distribution: A robust picture of falling income inequality
Josep Oliver-Alonso, Xavier Ramos y José Luis Raymond-Bara
- 167/2001 Efectos redistributivos y sobre el bienestar social del tratamiento de las cargas familiares en
el nuevo IRPF
Nuria Badenes Plá, Julio López Laborda, Jorge Onrubia Fernández
- 168/2001 The Effects of Bank Debt on Financial Structure of Small and Medium Firms in some Euro-
pean Countries
Mónica Melle-Hernández
- 169/2001 La política de cohesión de la UE ampliada: la perspectiva de España
Ismael Sanz Labrador
- 170/2002 Riesgo de liquidez de Mercado
Mariano González Sánchez
- 171/2002 Los costes de administración para el afiliado en los sistemas de pensiones basados en cuentas
de capitalización individual: medida y comparación internacional.
José Enrique Devesa Carpio, Rosa Rodríguez Barrera, Carlos Vidal Meliá
- 172/2002 La encuesta continua de presupuestos familiares (1985-1996): descripción, representatividad
y propuestas de metodología para la explotación de la información de los ingresos y el gasto.
Llorenç Pou, Joaquín Alegre
- 173/2002 Modelos paramétricos y no paramétricos en problemas de concesión de tarjetas de crédito.
Rosa Puertas, María Bonilla, Ignacio Olmeda
- 174/2002 Mercado único, comercio intra-industrial y costes de ajuste en las manufacturas españolas.
José Vicente Blanes Cristóbal
- 175/2003 La Administración tributaria en España. Un análisis de la gestión a través de los ingresos y
de los gastos.
Juan de Dios Jiménez Aguilera, Pedro Enrique Barrilao González

- 176/2003 The Falling Share of Cash Payments in Spain.
Santiago Carbó Valverde, Rafael López del Paso, David B. Humphrey
Publicado en "Moneda y Crédito" nº 217, pags. 167-189.
- 177/2003 Effects of ATMs and Electronic Payments on Banking Costs: The Spanish Case.
Santiago Carbó Valverde, Rafael López del Paso, David B. Humphrey
- 178/2003 Factors explaining the interest margin in the banking sectors of the European Union.
Joaquín Maudos y Juan Fernández Guevara
- 179/2003 Los planes de stock options para directivos y consejeros y su valoración por el mercado de valores en España.
Mónica Melle Hernández
- 180/2003 Ownership and Performance in Europe and US Banking – A comparison of Commercial, Co-operative & Savings Banks.
Yener Altunbas, Santiago Carbó y Phil Molyneux
- 181/2003 The Euro effect on the integration of the European stock markets.
Mónica Melle Hernández
- 182/2004 In search of complementarity in the innovation strategy: international R&D and external knowledge acquisition.
Bruno Cassiman, Reinhilde Veugelers
- 183/2004 Fijación de precios en el sector público: una aplicación para el servicio municipal de suministro de agua.
Mª Ángeles García Valiñas
- 184/2004 Estimación de la economía sumergida en España: un modelo estructural de variables latentes.
Ángel Alañón Pardo, Miguel Gómez de Antonio
- 185/2004 Causas políticas y consecuencias sociales de la corrupción.
Joan Oriol Prats Cabrera
- 186/2004 Loan bankers' decisions and sensitivity to the audit report using the belief revision model.
Andrés Guiral Contreras and José A. Gonzalo Angulo
- 187/2004 El modelo de Black, Derman y Toy en la práctica. Aplicación al mercado español.
Marta Tolentino García-Abadillo y Antonio Díaz Pérez
- 188/2004 Does market competition make banks perform well?
Mónica Melle
- 189/2004 Efficiency differences among banks: external, technical, internal, and managerial
Santiago Carbó Valverde, David B. Humphrey y Rafael López del Paso

- 190/2004 Una aproximación al análisis de los costes de la esquizofrenia en España: los modelos jerárquicos bayesianos
F. J. Vázquez-Polo, M. A. Negrín, J. M. Cavasés, E. Sánchez y grupo RIRAG
- 191/2004 Environmental proactivity and business performance: an empirical analysis
Javier González-Benito y Óscar González-Benito
- 192/2004 Economic risk to beneficiaries in notional defined contribution accounts (NDCs)
Carlos Vidal-Meliá, Inmaculada Domínguez-Fabian y José Enrique Devesa-Carpio
- 193/2004 Sources of efficiency gains in port reform: non parametric malmquist decomposition tfp index for Mexico
Antonio Estache, Beatriz Tovar de la Fé y Lourdes Trujillo
- 194/2004 Persistencia de resultados en los fondos de inversión españoles
Alfredo Ciriaco Fernández y Rafael Santamaría Aquilué
- 195/2005 El modelo de revisión de creencias como aproximación psicológica a la formación del juicio del auditor sobre la gestión continuada
Andrés Guiral Contreras y Francisco Esteso Sánchez
- 196/2005 La nueva financiación sanitaria en España: descentralización y prospectiva
David Cantarero Prieto
- 197/2005 A cointegration analysis of the Long-Run supply response of Spanish agriculture to the common agricultural policy
José A. Méndez, Ricardo Mora y Carlos San Juan
- 198/2005 ¿Refleja la estructura temporal de los tipos de interés del mercado español preferencia por la liquidez?
Magdalena Massot Perelló y Juan M. Nave
- 199/2005 Análisis de impacto de los Fondos Estructurales Europeos recibidos por una economía regional: Un enfoque a través de Matrices de Contabilidad Social
M. Carmen Lima y M. Alejandro Cardenete
- 200/2005 Does the development of non-cash payments affect monetary policy transmission?
Santiago Carbó Valverde y Rafael López del Paso
- 201/2005 Firm and time varying technical and allocative efficiency: an application for port cargo handling firms
Ana Rodríguez-Álvarez, Beatriz Tovar de la Fe y Lourdes Trujillo
- 202/2005 Contractual complexity in strategic alliances
Jeffrey J. Reuer y Africa Ariño
- 203/2005 Factores determinantes de la evolución del empleo en las empresas adquiridas por opa
Nuria Alcalde Fradejas y Inés Pérez-Soba Aguilar
- 204/2005 Nonlinear Forecasting in Economics: a comparison between Comprehension Approach versus Learning Approach. An Application to Spanish Time Series
Elena Olmedo, Juan M. Valderas, Ricardo Gimeno and Lorenzo Escot

- 205/2005 Precio de la tierra con presión urbana: un modelo para España
Esther Decimavilla, Carlos San Juan y Stefan Sperlich
- 206/2005 Interregional migration in Spain: a semiparametric analysis
Adolfo Maza y José Villaverde
- 207/2005 Productivity growth in European banking
Carmen Murillo-Melchor, José Manuel Pastor y Emili Tortosa-Ausina
- 208/2005 Explaining Bank Cost Efficiency in Europe: Environmental and Productivity Influences.
Santiago Carbó Valverde, David B. Humphrey y Rafael López del Paso
- 209/2005 La elasticidad de sustitución intertemporal con preferencias no separables intratemporalmente: los casos de Alemania, España y Francia.
Elena Márquez de la Cruz, Ana R. Martínez Cañete y Inés Pérez-Soba Aguilar
- 210/2005 Contribución de los efectos tamaño, book-to-market y momentum a la valoración de activos: el caso español.
Begoña Font-Belaire y Alfredo Juan Grau-Grau
- 211/2005 Permanent income, convergence and inequality among countries
José M. Pastor and Lorenzo Serrano
- 212/2005 The Latin Model of Welfare: Do 'Insertion Contracts' Reduce Long-Term Dependence?
Luis Ayala and Magdalena Rodríguez
- 213/2005 The effect of geographic expansion on the productivity of Spanish savings banks
Manuel Illueca, José M. Pastor and Emili Tortosa-Ausina
- 214/2005 Dynamic network interconnection under consumer switching costs
Ángel Luis López Rodríguez
- 215/2005 La influencia del entorno socioeconómico en la realización de estudios universitarios: una aproximación al caso español en la década de los noventa
Marta Rahona López
- 216/2005 The valuation of spanish ipos: efficiency analysis
Susana Álvarez Otero
- 217/2005 On the generation of a regular multi-input multi-output technology using parametric output distance functions
Sergio Perelman and Daniel Santin
- 218/2005 La gobernanza de los procesos parlamentarios: la organización industrial del congreso de los diputados en España
Gonzalo Caballero Miguez
- 219/2005 Determinants of bank market structure: Efficiency and political economy variables
Francisco González
- 220/2005 Agresividad de las órdenes introducidas en el mercado español: estrategias, determinantes y medidas de performance
David Abad Díaz

- 221/2005 Tendencia post-anuncio de resultados contables: evidencia para el mercado español
Carlos Forner Rodríguez, Joaquín Marhuenda Fructuoso y Sonia Sanabria García
- 222/2005 Human capital accumulation and geography: empirical evidence in the European Union
Jesús López-Rodríguez, J. Andrés Faíña y Jose Lopez Rodríguez
- 223/2005 Auditors' Forecasting in Going Concern Decisions: Framing, Confidence and Information Processing
Waymond Rodgers and Andrés Guiral
- 224/2005 The effect of Structural Fund spending on the Galician region: an assessment of the 1994-1999 and 2000-2006 Galician CSFs
José Ramón Cancelo de la Torre, J. Andrés Faíña and Jesús López-Rodríguez
- 225/2005 The effects of ownership structure and board composition on the audit committee activity: Spanish evidence
Carlos Fernández Méndez and Rubén Arrondo García
- 226/2005 Cross-country determinants of bank income smoothing by managing loan loss provisions
Ana Rosa Fonseca and Francisco González
- 227/2005 Incumplimiento fiscal en el irpf (1993-2000): un análisis de sus factores determinantes
Alejandro Estellér Moré
- 228/2005 Region versus Industry effects: volatility transmission
Pilar Soriano Felipe and Francisco J. Climent Diranzo
- 229/2005 Concurrent Engineering: The Moderating Effect Of Uncertainty On New Product Development Success
Daniel Vázquez-Bustelo and Sandra Valle
- 230/2005 On zero lower bound traps: a framework for the analysis of monetary policy in the 'age' of central banks
Alfonso Palacio-Vera
- 231/2005 Reconciling Sustainability and Discounting in Cost Benefit Analysis: a methodological proposal
M. Carmen Almansa Sáez and Javier Calatrava Requena
- 232/2005 Can The Excess Of Liquidity Affect The Effectiveness Of The European Monetary Policy?
Santiago Carbó Valverde and Rafael López del Paso
- 233/2005 Inheritance Taxes In The Eu Fiscal Systems: The Present Situation And Future Perspectives.
Miguel Angel Barberán Lahuerta
- 234/2006 Bank Ownership And Informativeness Of Earnings.
Víctor M. González
- 235/2006 Developing A Predictive Method: A Comparative Study Of The Partial Least Squares Vs Maximum Likelihood Techniques.
Waymond Rodgers, Paul Pavlou and Andres Guiral.
- 236/2006 Using Compromise Programming for Macroeconomic Policy Making in a General Equilibrium Framework: Theory and Application to the Spanish Economy.
Francisco J. André, M. Alejandro Cardenete y Carlos Romero.

- 237/2006 Bank Market Power And Sme Financing Constraints.
Santiago Carbó-Valverde, Francisco Rodríguez-Fernández y Gregory F. Udell.
- 238/2006 Trade Effects Of Monetary Agreements: Evidence For Oecd Countries.
Salvador Gil-Pareja, Rafael Llorca-Vivero y José Antonio Martínez-Serrano.
- 239/2006 The Quality Of Institutions: A Genetic Programming Approach.
Marcos Álvarez-Díaz y Gonzalo Caballero Miguez.
- 240/2006 La interacción entre el éxito competitivo y las condiciones del mercado doméstico como determinantes de la decisión de exportación en las Pymes.
Francisco García Pérez.
- 241/2006 Una estimación de la depreciación del capital humano por sectores, por ocupación y en el tiempo.
Inés P. Murillo.
- 242/2006 Consumption And Leisure Externalities, Economic Growth And Equilibrium Efficiency.
Manuel A. Gómez.
- 243/2006 Measuring efficiency in education: an analysis of different approaches for incorporating non-discretionary inputs.
Jose Manuel Cordero-Ferrera, Francisco Pedraja-Chaparro y Javier Salinas-Jiménez
- 244/2006 Did The European Exchange-Rate Mechanism Contribute To The Integration Of Peripheral Countries?.
Salvador Gil-Pareja, Rafael Llorca-Vivero y José Antonio Martínez-Serrano
- 245/2006 Intergenerational Health Mobility: An Empirical Approach Based On The Echp.
Marta Pascual and David Cantarero
- 246/2006 Measurement and analysis of the Spanish Stock Exchange using the Lyapunov exponent with digital technology.
Salvador Rojí Ferrari and Ana Gonzalez Marcos
- 247/2006 Testing For Structural Breaks In Variance Withadditive Outliers And Measurement Errors.
Paulo M.M. Rodrigues and Antonio Rubia
- 248/2006 The Cost Of Market Power In Banking: Social Welfare Loss Vs. Cost Inefficiency.
Joaquín Maudos and Juan Fernández de Guevara
- 249/2006 Elasticidades de largo plazo de la demanda de vivienda: evidencia para España (1885-2000).
Desiderio Romero Jordán, José Félix Sanz Sanz y César Pérez López
- 250/2006 Regional Income Disparities in Europe: What role for location?.
Jesús López-Rodríguez and J. Andrés Faíña
- 251/2006 Funciones abreviadas de bienestar social: Una forma sencilla de simultanear la medición de la eficiencia y la equidad de las políticas de gasto público.
Nuria Badenes Plá y Daniel Santín González
- 252/2006 “The momentum effect in the Spanish stock market: Omitted risk factors or investor behaviour?”.
Luis Muga and Rafael Santamaría
- 253/2006 Dinámica de precios en el mercado español de gasolina: un equilibrio de colusión tácita.
Jordi Perdiguero García
- 254/2006 Desigualdad regional en España: renta permanente versus renta corriente.
José M.Pastor, Empar Pons y Lorenzo Serrano
- 255/2006 Environmental implications of organic food preferences: an application of the impure public goods model.
Ana María Aldanondo-Ochoa y Carmen Almansa-Sáez
- 256/2006 Family tax credits versus family allowances when labour supply matters: Evidence for Spain.
José Felix Sanz-Sanz, Desiderio Romero-Jordán y Santiago Álvarez-García

- 257/2006 La internacionalización de la empresa manufacturera española: efectos del capital humano genérico y específico.
José López Rodríguez
- 258/2006 Evaluación de las migraciones interregionales en España, 1996-2004.
María Martínez Torres
- 259/2006 Efficiency and market power in Spanish banking.
Rolf Färe, Shawna Grosskopf y Emili Tortosa-Ausina.
- 260/2006 Asimetrías en volatilidad, beta y contagios entre las empresas grandes y pequeñas cotizadas en la bolsa española.
Helena Chuliá y Hipòlit Torró.
- 261/2006 Birth Replacement Ratios: New Measures of Period Population Replacement.
José Antonio Ortega.
- 262/2006 Accidentes de tráfico, víctimas mortales y consumo de alcohol.
José Mª Arranz y Ana I. Gil.
- 263/2006 Análisis de la Presencia de la Mujer en los Consejos de Administración de las Mil Mayores Empresas Españolas.
Ruth Mateos de Cabo, Lorenzo Escot Mangas y Ricardo Gimeno Nogués.
- 264/2006 Crisis y Reforma del Pacto de Estabilidad y Crecimiento. Las Limitaciones de la Política Económica en Europa.
Ignacio Álvarez Peralta.
- 265/2006 Have Child Tax Allowances Affected Family Size? A Microdata Study For Spain (1996-2000).
Jaime Vallés-Giménez y Anabel Zárate-Marco.
- 266/2006 Health Human Capital And The Shift From Foraging To Farming.
Paolo Rungo.
- 267/2006 Financiación Autonómica y Política de la Competencia: El Mercado de Gasolina en Canarias.
Juan Luis Jiménez y Jordi Perdigueró.
- 268/2006 El cumplimiento del Protocolo de Kyoto para los hogares españoles: el papel de la imposición sobre la energía.
Desiderio Romero-Jordán y José Félix Sanz-Sanz.
- 269/2006 Banking competition, financial dependence and economic growth
Joaquín Maudos y Juan Fernández de Guevara
- 270/2006 Efficiency, subsidies and environmental adaptation of animal farming under CAP
Werner Kleinhans, Carmen Murillo, Carlos San Juan y Stefan Sperlich
- 271/2006 Interest Groups, Incentives to Cooperation and Decision-Making Process in the European Union
A. García-Lorenzo y Jesús López-Rodríguez
- 272/2006 Riesgo asimétrico y estrategias de momentum en el mercado de valores español
Luis Muga y Rafael Santamaría
- 273/2006 Valoración de capital riesgo en proyectos de base tecnológica e innovadora a través de la teoría de opciones reales
Gracia Rubio Martín
- 274/2006 Capital stock and unemployment: searching for the missing link
Ana Rosa Martínez-Cañete, Elena Márquez de la Cruz, Alfonso Palacio-Vera and Inés Pérez-Soba Aguilar
- 275/2006 Study of the influence of the voters' political culture on vote decision through the simulation of a political competition problem in Spain
Sagrario Lantarón, Isabel Lillo, Mª Dolores López and Javier Rodrigo
- 276/2006 Investment and growth in Europe during the Golden Age
Antonio Cubel and Mª Teresa Sanchis

- 277/2006 Efectos de vincular la pensión pública a la inversión en cantidad y calidad de hijos en un modelo de equilibrio general
Robert Meneu Gaya
- 278/2006 El consumo y la valoración de activos
Elena Márquez y Belén Nieto
- 279/2006 Economic growth and currency crisis: A real exchange rate entropic approach
David Matesanz Gómez y Guillermo J. Ortega
- 280/2006 Three measures of returns to education: An illustration for the case of Spain
María Arrazola y José de Hevia
- 281/2006 Composition of Firms versus Composition of Jobs
Antoni Cunyat
- 282/2006 La vocación internacional de un holding tranviario belga: la Compagnie Mutuelle de Tramways, 1895-1918
Alberte Martínez López
- 283/2006 Una visión panorámica de las entidades de crédito en España en la última década.
Constantino García Ramos
- 284/2006 Foreign Capital and Business Strategies: a comparative analysis of urban transport in Madrid and Barcelona, 1871-1925
Alberte Martínez López
- 285/2006 Los intereses belgas en la red ferroviaria catalana, 1890-1936
Alberte Martínez López
- 286/2006 The Governance of Quality: The Case of the Agrifood Brand Names
Marta Fernández Barcala, Manuel González-Díaz y Emmanuel Raynaud
- 287/2006 Modelling the role of health status in the transition out of malthusian equilibrium
Paolo Rungo, Luis Currais and Berta Rivera
- 288/2006 Industrial Effects of Climate Change Policies through the EU Emissions Trading Scheme
Xavier Labandeira and Miguel Rodríguez

- 289/2006 Globalisation and the Composition of Government Spending: An analysis for OECD countries
Norman Gemmell, Richard Kneller and Ismael Sanz
- 290/2006 La producción de energía eléctrica en España: Análisis económico de la actividad tras la liberalización del Sector Eléctrico
Fernando Hernández Martínez
- 291/2006 Further considerations on the link between adjustment costs and the productivity of R&D investment: evidence for Spain
Desiderio Romero-Jordán, José Félix Sanz-Sanz and Inmaculada Álvarez-Ayuso
- 292/2006 Una teoría sobre la contribución de la función de compras al rendimiento empresarial
Javier González Benito
- 293/2006 Agility drivers, enablers and outcomes: empirical test of an integrated agile manufacturing model
Daniel Vázquez-Bustelo, Lucía Avella and Esteban Fernández
- 294/2006 Testing the parametric vs the semiparametric generalized mixed effects models
María José Lombardía and Stefan Sperlich
- 295/2006 Nonlinear dynamics in energy futures
Mariano Matilla-García
- 296/2006 Estimating Spatial Models By Generalized Maximum Entropy Or How To Get Rid Of W
Esteban Fernández Vázquez, Matías Mayor Fernández and Jorge Rodríguez-Valez
- 297/2006 Optimización fiscal en las transmisiones lucrativas: análisis metodológico
Félix Domínguez Barrero
- 298/2006 La situación actual de la banca online en España
Francisco José Climent Diranzo y Alexandre Momparler Pechuán
- 299/2006 Estrategia competitiva y rendimiento del negocio: el papel mediador de la estrategia y las capacidades productivas
Javier González Benito y Isabel Suárez González
- 300/2006 A Parametric Model to Estimate Risk in a Fixed Income Portfolio
Pilar Abad and Sonia Benito
- 301/2007 Análisis Empírico de las Preferencias Sociales Respecto del Gasto en Obra Social de las Cajas de Ahorros
Alejandro Esteller-Moré, Jonathan Jorba Jiménez y Albert Solé-Ollé
- 302/2007 Assessing the enlargement and deepening of regional trading blocs: The European Union case
Salvador Gil-Pareja, Rafael Llorca-Vivero y José Antonio Martínez-Serrano
- 303/2007 ¿Es la Franquicia un Medio de Financiación?: Evidencia para el Caso Español
Vanesa Solís Rodríguez y Manuel González Díaz
- 304/2007 On the Finite-Sample Biases in Nonparametric Testing for Variance Constancy
Paulo M.M. Rodrigues and Antonio Rubia
- 305/2007 Spain is Different: Relative Wages 1989-98
José Antonio Carrasco Gallego
- 306/2007 Poverty reduction and SAM multipliers: An evaluation of public policies in a regional framework
Francisco Javier De Miguel-Vélez y Jesús Pérez-Mayo
- 307/2007 La Eficiencia en la Gestión del Riesgo de Crédito en las Cajas de Ahorro
Marcelino Martínez Cabrera
- 308/2007 Optimal environmental policy in transport: unintended effects on consumers' generalized price
M. Pilar Socorro and Ofelia Betancor
- 309/2007 Agricultural Productivity in the European Regions: Trends and Explanatory Factors
Roberto Ezcurra, Belén Iráizoz, Pedro Pascual and Manuel Rapún

- 310/2007 Long-run Regional Population Divergence and Modern Economic Growth in Europe: a Case Study of Spain
María Isabel Ayuda, Fernando Collantes and Vicente Pinilla
- 311/2007 Financial Information effects on the measurement of Commercial Banks' Efficiency
Borja Amor, María T. Tascón and José L. Fanjul
- 312/2007 Neutralidad e incentivos de las inversiones financieras en el nuevo IRPF
Félix Domínguez Barrero
- 313/2007 The Effects of Corporate Social Responsibility Perceptions on The Valuation of Common Stock
Waymond Rodgers , Helen Choy and Andres Guiral-Contreras
- 314/2007 Country Creditor Rights, Information Sharing and Commercial Banks' Profitability Persistence across the world
Borja Amor, María T. Tascón and José L. Fanjul
- 315/2007 ¿Es Relevante el Déficit Corriente en una Unión Monetaria? El Caso Español
Javier Blanco González y Ignacio del Rosal Fernández
- 316/2007 The Impact of Credit Rating Announcements on Spanish Corporate Fixed Income Performance: Returns, Yields and Liquidity
Pilar Abad, Antonio Díaz and M. Dolores Robles
- 317/2007 Indicadores de Lealtad al Establecimiento y Formato Comercial Basados en la Distribución del Presupuesto
Cesar Augusto Bustos Reyes y Óscar González Benito
- 318/2007 Migrants and Market Potential in Spain over The XXth Century: A Test Of The New Economic Geography
Daniel A. Tirado, Jordi Pons, Elisenda Paluzie and Javier Silvestre
- 319/2007 El Impacto del Coste de Oportunidad de la Actividad Emprendedora en la Intención de los Ciudadanos Europeos de Crear Empresas
Luis Miguel Zapico Aldeano
- 320/2007 Los belgas y los ferrocarriles de vía estrecha en España, 1887-1936
Alberte Martínez López
- 321/2007 Competición política bipartidista. Estudio geométrico del equilibrio en un caso ponderado
Isabel Lillo, Mª Dolores López y Javier Rodrigo
- 322/2007 Human resource management and environment management systems: an empirical study
Mª Concepción López Fernández, Ana Mª Serrano Bedia and Gema García Piqueres
- 323/2007 Wood and industrialization. evidence and hypotheses from the case of Spain, 1860-1935.
Iñaki Iriarte-Goñi and María Isabel Ayuda Bosque
- 324/2007 New evidence on long-run monetary neutrality.
J. Cunado, L.A. Gil-Alana and F. Perez de Gracia
- 325/2007 Monetary policy and structural changes in the volatility of us interest rates.
Juncal Cuñado, Javier Gomez Biscarri and Fernando Perez de Gracia
- 326/2007 The productivity effects of intrafirm diffusion.
Lucio Fuentelsaz, Jaime Gómez and Sergio Palomas
- 327/2007 Unemployment duration, layoffs and competing risks.
J.M. Arranz, C. García-Serrano and L. Toharia
- 328/2007 El grado de cobertura del gasto público en España respecto a la UE-15
Nuria Rueda, Begoña Barruso, Carmen Calderón y Mª del Mar Herrador
- 329/2007 The Impact of Direct Subsidies in Spain before and after the CAP'92 Reform
Carmen Murillo, Carlos San Juan and Stefan Sperlich
- 330/2007 Determinants of post-privatisation performance of Spanish divested firms

- Laura Cabeza García and Silvia Gómez Ansón
- 331/2007 ¿Por qué deciden diversificar las empresas españolas? Razones oportunistas versus razones económicas
Almudena Martínez Campillo
- 332/2007 Dynamical Hierarchical Tree in Currency Markets
Juan Gabriel Brida, David Matesanz Gómez and Wiston Adrián Risso
- 333/2007 Los determinantes sociodemográficos del gasto sanitario. Análisis con microdatos individuales
Ana María Angulo, Ramón Barberán, Pilar Egea y Jesús Mur
- 334/2007 Why do companies go private? The Spanish case
Inés Pérez-Soba Aguilar
- 335/2007 The use of gis to study transport for disabled people
Verónica Cañal Fernández
- 336/2007 The long run consequences of M&A: An empirical application
Cristina Bernad, Lucio Fuentelsaz and Jaime Gómez
- 337/2007 Las clasificaciones de materias en economía: principios para el desarrollo de una nueva clasificación
Valentín Edo Hernández
- 338/2007 Reforming Taxes and Improving Health: A Revenue-Neutral Tax Reform to Eliminate Medical and Pharmaceutical VAT
Santiago Álvarez-García, Carlos Pestana Barros y Juan Prieto-Rodríguez
- 339/2007 Impacts of an iron and steel plant on residential property values
Celia Bilbao-Terol
- 340/2007 Firm size and capital structure: Evidence using dynamic panel data
Víctor M. González and Francisco González

- 341/2007 ¿Cómo organizar una cadena hotelera? La elección de la forma de gobierno
Marta Fernández Barcala y Manuel González Díaz
- 342/2007 Análisis de los efectos de la decisión de diversificar: un contraste del marco teórico “Agencia-Stewardship”
Almudena Martínez Campillo y Roberto Fernández Gago
- 343/2007 Selecting portfolios given multiple eurostoxx-based uncertainty scenarios: a stochastic goal programming approach from fuzzy betas
Enrique Ballesteros, Blanca Pérez-Gladish, Mar Arenas-Parra and Amelia Bilbao-Terol
- 344/2007 “El bienestar de los inmigrantes y los factores implicados en la decisión de emigrar”
Anastasia Hernández Alemán y Carmelo J. León
- 345/2007 Governance Decisions in the R&D Process: An Integrative Framework Based on TCT and Knowledge View of The Firm.
Andrea Martínez-Noya and Esteban García-Canal
- 346/2007 Diferencias salariales entre empresas públicas y privadas. El caso español
Begoña Cueto y Nuria Sánchez- Sánchez
- 347/2007 Effects of Fiscal Treatments of Second Home Ownership on Renting Supply
Celia Bilbao Terol and Juan Prieto Rodríguez
- 348/2007 Auditors' ethical dilemmas in the going concern evaluation
Andres Guiral, Waymond Rodgers, Emiliano Ruiz and Jose A. Gonzalo
- 349/2007 Convergencia en capital humano en España. Un análisis regional para el periodo 1970-2004
Susana Morales Sequera y Carmen Pérez Esparrells
- 350/2007 Socially responsible investment: mutual funds portfolio selection using fuzzy multiobjective programming
Blanca Mª Pérez-Gladish, Mar Arenas-Parra , Amelia Bilbao-Terol and Mª Victoria Rodríguez-Uría
- 351/2007 Persistencia del resultado contable y sus componentes: implicaciones de la medida de ajustes por devengo
Raúl Iñiguez Sánchez y Francisco Poveda Fuentes
- 352/2007 Wage Inequality and Globalisation: What can we Learn from the Past? A General Equilibrium Approach
Concha Betrán, Javier Ferri and María A. Pons
- 353/2007 Eficacia de los incentivos fiscales a la inversión en I+D en España en los años noventa
Desiderio Romero Jordán y José Félix Sanz Sanz
- 354/2007 Convergencia regional en renta y bienestar en España
Robert Meneu Gaya
- 355/2007 Tributación ambiental: Estado de la Cuestión y Experiencia en España
Ana Carrera Poncela
- 356/2007 Salient features of dependence in daily us stock market indices
Luis A. Gil-Alana, Juncal Cuñado and Fernando Pérez de Gracia
- 357/2007 La educación superior: ¿un gasto o una inversión rentable para el sector público?
Inés P. Murillo y Francisco Pedraja
- 358/2007 Effects of a reduction of working hours on a model with job creation and job destruction
Emilio Domínguez, Miren Ullibarri y Idoya Zabaleta
- 359/2007 Stock split size, signaling and earnings management: Evidence from the Spanish market
José Yagüe, J. Carlos Gómez-Sala and Francisco Poveda-Fuentes
- 360/2007 Modelización de las expectativas y estrategias de inversión en mercados de derivados
Begoña Font-Belaire

- 361/2008 Trade in capital goods during the golden age, 1953-1973
M^a Teresa Sanchis and Antonio Cubel
- 362/2008 El capital económico por riesgo operacional: una aplicación del modelo de distribución de pérdidas
Enrique José Jiménez Rodríguez y José Manuel Feria Domínguez
- 363/2008 The drivers of effectiveness in competition policy
Joan-Ramon Borrell and Juan-Luis Jiménez
- 364/2008 Corporate governance structure and board of directors remuneration policies: evidence from Spain
Carlos Fernández Méndez, Rubén Arrondo García and Enrique Fernández Rodríguez
- 365/2008 Beyond the disciplinary role of governance: how boards and donors add value to Spanish foundations
Pablo De Andrés Alonso, Valentín Azofra Palenzuela y M. Elena Romero Merino
- 366/2008 Complejidad y perfeccionamiento contractual para la contención del oportunismo en los acuerdos de franquicia
Vanesa Solís Rodríguez y Manuel González Díaz
- 367/2008 Inestabilidad y convergencia entre las regiones europeas
Jesús Mur, Fernando López y Ana Angulo
- 368/2008 Análisis espacial del cierre de explotaciones agrarias
Ana Aldanondo Ochoa, Carmen Almansa Sáez y Valero Casanova Oliva
- 369/2008 Cross-Country Efficiency Comparison between Italian and Spanish Public Universities in the period 2000-2005
Tommaso Agasisti and Carmen Pérez Esparrells
- 370/2008 El desarrollo de la sociedad de la información en España: un análisis por comunidades autónomas
María Concepción García Jiménez y José Luis Gómez Barroso
- 371/2008 El medioambiente y los objetivos de fabricación: un análisis de los modelos estratégicos para su consecución
Lucía Avella Camarero, Esteban Fernández Sánchez y Daniel Vázquez-Bustelo
- 372/2008 Influence of bank concentration and institutions on capital structure: New international evidence
Víctor M. González and Francisco González
- 373/2008 Generalización del concepto de equilibrio en juegos de competición política
M^a Dolores López González y Javier Rodrigo Hitos
- 374/2008 Smooth Transition from Fixed Effects to Mixed Effects Models in Multi-level regression Models
María José Lombardía and Stefan Sperlich
- 375/2008 A Revenue-Neutral Tax Reform to Increase Demand for Public Transport Services
Carlos Pestana Barros and Juan Prieto-Rodríguez
- 376/2008 Measurement of intra-distribution dynamics: An application of different approaches to the European regions
Adolfo Maza, María Hierro and José Villaverde
- 377/2008 Migración interna de extranjeros y ¿nueva fase en la convergencia?
María Hierro y Adolfo Maza
- 378/2008 Efectos de la Reforma del Sector Eléctrico: Modelización Teórica y Experiencia Internacional
Ciro Eduardo Bazán Navarro
- 379/2008 A Non-Parametric Independence Test Using Permutation Entropy
Mariano Matilla-García and Manuel Ruiz Marín
- 380/2008 Testing for the General Fractional Unit Root Hypothesis in the Time Domain
Uwe Hassler, Paulo M.M. Rodrigues and Antonio Rubia

- 381/2008 Multivariate gram-charlier densities
Esther B. Del Brio, Trino-Manuel Níguez and Javier Perote
- 382/2008 Analyzing Semiparametrically the Trends in the Gender Pay Gap - The Example of Spain
Ignacio Moral-Arce, Stefan Sperlich, Ana I. Fernández-Sáinz and María J. Roca
- 383/2008 A Cost-Benefit Analysis of a Two-Sided Card Market
Santiago Carbó Valverde, David B. Humphrey, José Manuel Liñares Zegarra and Francisco Rodríguez Fernández
- 384/2008 A Fuzzy Bicriteria Approach for Journal Deselection in a Hospital Library
M. L. López-Avello, M. V. Rodríguez-Uría, B. Pérez-Gladish, A. Bilbao-Terol, M. Arenas-Parra
- 385/2008 Valoración de las grandes corporaciones farmaceúticas, a través del análisis de sus principales intangibles, con el método de opciones reales
Gracia Rubio Martín y Prosper Lamothe Fernández
- 386/2008 El marketing interno como impulsor de las habilidades comerciales de las pyme españolas: efectos en los resultados empresariales
Mª Leticia Santos Vijande, Mª José Sanzo Pérez, Nuria García Rodríguez y Juan A. Trespalacios Gutiérrez
- 387/2008 Understanding Warrants Pricing: A case study of the financial market in Spain
David Abad y Belén Nieto
- 388/2008 Aglomeración espacial, Potencial de Mercado y Geografía Económica: Una revisión de la literatura
Jesús López-Rodríguez y J. Andrés Faíña
- 389/2008 An empirical assessment of the impact of switching costs and first mover advantages on firm performance
Jaime Gómez, Juan Pablo Maicas
- 390/2008 Tender offers in Spain: testing the wave
Ana R. Martínez-Cañete y Inés Pérez-Soba Aguilar

- 391/2008 La integración del mercado español a finales del siglo XIX: los precios del trigo entre 1891 y 1905
Mariano Matilla García, Pedro Pérez Pascual y Basilio Sanz Carnero
- 392/2008 Cuando el tamaño importa: estudio sobre la influencia de los sujetos políticos en la balanza de bienes y servicios
Alfonso Echazarra de Gregorio
- 393/2008 Una visión cooperativa de las medidas ante el posible daño ambiental de la desalación
Borja Montaño Sanz
- 394/2008 Efectos externos del endeudamiento sobre la calificación crediticia de las Comunidades Autónomas
Andrés Leal Marcos y Julio López Laborda
- 395/2008 Technical efficiency and productivity changes in Spanish airports: A parametric distance functions approach
Beatriz Tovar & Roberto Rendeiro Martín-Cejas
- 396/2008 Network analysis of exchange data: Interdependence drives crisis contagion
David Matesanz Gómez & Guillermo J. Ortega
- 397/2008 Explaining the performance of Spanish privatised firms: a panel data approach
Laura Cabeza García and Silvia Gomez Anson
- 398/2008 Technological capabilities and the decision to outsource R&D services
Andrea Martínez-Noya and Esteban García-Canal
- 399/2008 Hybrid Risk Adjustment for Pharmaceutical Benefits
Manuel García-Goñi, Pere Ibern & José María Inoriza
- 400/2008 The Team Consensus–Performance Relationship and the Moderating Role of Team Diversity
José Henrique Dieguez, Javier González-Benito and Jesús Galende
- 401/2008 The institutional determinants of CO₂ emissions: A computational modelling approach using Artificial Neural Networks and Genetic Programming
Marcos Álvarez-Díaz , Gonzalo Caballero Miguez and Mario Soliño
- 402/2008 Alternative Approaches to Include Exogenous Variables in DEA Measures: A Comparison Using Monte Carlo
José Manuel Cordero-Ferrera, Francisco Pedraja-Chaparro and Daniel Santín-González
- 403/2008 Efecto diferencial del capital humano en el crecimiento económico andaluz entre 1985 y 2004: comparación con el resto de España
M^a del Pópulo Pablo-Romero Gil-Delgado y M^a de la Palma Gómez-Calero Valdés
- 404/2008 Análisis de fusiones, variaciones conjeturales y la falacia del estimador en diferencias
Juan Luis Jiménez y Jordi Perdiguero
- 405/2008 Política fiscal en la uem: ¿basta con los estabilizadores automáticos?
Jorge Uxó González y M^a Jesús Arroyo Fernández
- 406/2008 Papel de la orientación emprendedora y la orientación al mercado en el éxito de las empresas
Óscar González-Benito, Javier González-Benito y Pablo A. Muñoz-Gallego
- 407/2008 La presión fiscal por impuesto sobre sociedades en la unión europea
Elena Fernández Rodríguez, Antonio Martínez Arias y Santiago Álvarez García
- 408/2008 The environment as a determinant factor of the purchasing and supply strategy: an empirical analysis
Dr. Javier González-Benito y MS Duilio Reis da Rocha
- 409/2008 Cooperation for innovation: the impact on innovative effort
Gloria Sánchez González and Liliana Herrera
- 410/2008 Spanish post-earnings announcement drift and behavioral finance models
Carlos Forner and Sonia Sanabria

- 411/2008 Decision taking with external pressure: evidence on football manager dismissals in argentina and their consequences
Ramón Flores, David Forrest and Juan de Dios Tena
- 412/2008 Comercio agrario latinoamericano, 1963-2000: aplicación de la ecuación gravitacional para flujos desagregados de comercio
Raúl Serrano y Vicente Pinilla
- 413/2008 Voter heuristics in Spain: a descriptive approach elector decision
José Luís Sáez Lozano and Antonio M. Jaime Castillo
- 414/2008 Análisis del efecto área de salud de residencia sobre la utilización y acceso a los servicios sanitarios en la Comunidad Autónoma Canaria
Ignacio Abásolo Alessón, Lidia García Pérez, Raquel Aguiar Ibáñez y Asier Amador Robayna
- 415/2008 Impact on competitive balance from allowing foreign players in a sports league: an analytical model and an empirical test
Ramón Flores, David Forrest & Juan de Dios Tena
- 416/2008 Organizational innovation and productivity growth: Assessing the impact of outsourcing on firm performance
Alberto López
- 417/2008 Value Efficiency Analysis of Health Systems
Eduardo González, Ana Cárcaba & Juan Ventura
- 418/2008 Equidad en la utilización de servicios sanitarios públicos por comunidades autónomas en España: un análisis multinivel
Ignacio Abásolo, Jaime Pinilla, Miguel Negrín, Raquel Aguiar y Lidia García
- 419/2008 Piedras en el camino hacia Bolonia: efectos de la implantación del EEES sobre los resultados académicos
Carmen Florido, Juan Luis Jiménez e Isabel Santana
- 420/2008 The welfare effects of the allocation of airlines to different terminals
M. Pilar Socorro and Ofelia Betancor
- 421/2008 How bank capital buffers vary across countries. The influence of cost of deposits, market power and bank regulation
Ana Rosa Fonseca and Francisco González
- 422/2008 Analysing health limitations in spain: an empirical approach based on the european community household panel
Marta Pascual and David Cantarero

- 423/2008 Regional productivity variation and the impact of public capital stock: an analysis with spatial interaction, with reference to Spain
Miguel Gómez-Antonio and Bernard Fingleton
- 424/2008 Average effect of training programs on the time needed to find a job. The case of the training schools program in the south of Spain (Seville, 1997-1999).
José Manuel Cansino Muñoz-Repiso and Antonio Sánchez Braza
- 425/2008 Medición de la eficiencia y cambio en la productividad de las empresas distribuidoras de electricidad en Perú después de las reformas
Raúl Pérez-Reyes y Beatriz Tovar
- 426/2008 Acercaando posturas sobre el descuento ambiental: sondeo Delphi a expertos en el ámbito internacional
Carmen Almansa Sáez y José Miguel Martínez Paz
- 427/2008 Determinants of abnormal liquidity after rating actions in the Corporate Debt Market
Pilar Abad, Antonio Díaz and M. Dolores Robles
- 428/2008 Export led-growth and balance of payments constrained. New formalization applied to Cuban commercial regimes since 1960
David Matesanz Gómez, Guadalupe Fugarolas Álvarez-Ude and Isis Mañalich Gálvez
- 429/2008 La deuda implícita y el desequilibrio financiero-actuarial de un sistema de pensiones. El caso del régimen general de la seguridad social en España
José Enrique Devesa Carpio y Mar Devesa Carpio
- 430/2008 Efectos de la descentralización fiscal sobre el precio de los carburantes en España
Desiderio Romero Jordán, Marta Jorge García-Inés y Santiago Álvarez García
- 431/2008 Euro, firm size and export behavior
Silviano Esteve-Pérez, Salvador Gil-Pareja, Rafael Llorca-Vivero and José Antonio Martínez-Serrano
- 432/2008 Does social spending increase support for free trade in advanced democracies?
Ismael Sanz, Ferran Martínez i Coma and Federico Steinberg
- 433/2008 Potencial de Mercado y Estructura Espacial de Salarios: El Caso de Colombia
Jesús López-Rodríguez y María Cecilia Acevedo
- 434/2008 Persistence in Some Energy Futures Markets
Juncal Cunado, Luis A. Gil-Alana and Fernando Pérez de Gracia
- 435/2008 La inserción financiera externa de la economía francesa: inversores institucionales y nueva gestión empresarial
Ignacio Álvarez Peralta
- 436/2008 ¿Flexibilidad o rigidez salarial en España?: un análisis a escala regional
Ignacio Moral Arce y Adolfo Maza Fernández
- 437/2009 Intangible relationship-specific investments and the performance of r&d outsourcing agreements
Andrea Martínez-Noya, Esteban García-Canal & Mauro F. Guillén
- 438/2009 Friendly or Controlling Boards?
Pablo de Andrés Alonso & Juan Antonio Rodríguez Sanz

- 439/2009 La sociedad Trenor y Cía. (1838-1926): un modelo de negocio industrial en la España del siglo XIX
Amparo Ruiz Llopis
- 440/2009 Continental bias in trade
Salvador Gil-Pareja, Rafael Llorca-Vivero & José Antonio Martínez Serrano
- 441/2009 Determining operational capital at risk: an empirical application to the retail banking
Enrique José Jiménez-Rodríguez, José Manuel Feria-Domínguez & José Luis Martín-Marín
- 442/2009 Costes de mitigación y escenarios post-kyoto en España: un análisis de equilibrio general para España
Mikel González Ruiz de Eguino
- 443/2009 Las revistas españolas de economía en las bibliotecas universitarias: ranking, valoración del indicador y del sistema
Valentín Edo Hernández
- 444/2009 Convergencia económica en España y coordinación de políticas económicas. un estudio basado en la estructura productiva de las CC.AA.
Ana Cristina Mingorance Arnaiz
- 445/2009 Instrumentos de mercado para reducir emisiones de co2: un análisis de equilibrio general para España
Mikel González Ruiz de Eguino
- 446/2009 El comercio intra e inter-regional del sector Turismo en España
Carlos Llano y Tamara de la Mata
- 447/2009 Efectos del incremento del precio del petróleo en la economía española: Análisis de cointegración y de la política monetaria mediante reglas de Taylor
Fernando Hernández Martínez
- 448/2009 Bologna Process and Expenditure on Higher Education: A Convergence Analysis of the EU-15
T. Agasisti, C. Pérez Esparrells, G. Catalano & S. Morales
- 449/2009 Global Economy Dynamics? Panel Data Approach to Spillover Effects
Gregory Daco, Fernando Hernández Martínez & Li-Wu Hsu
- 450/2009 Pricing levered warrants with dilution using observable variables
Isabel Abínzano & Javier F. Navas
- 451/2009 Information technologies and financial prfomance: The effect of technology diffusion among competitors
Lucio Fuentelsaz, Jaime Gómez & Sergio Palomas
- 452/2009 A Detailed Comparison of Value at Risk in International Stock Exchanges
Pilar Abad & Sonia Benito
- 453/2009 Understanding offshoring: has Spain been an offshoring location in the nineties?
Belén González-Díaz & Rosario Gandoy
- 454/2009 Outsourcing decision, product innovation and the spatial dimension: Evidence from the Spanish footwear industry
José Antonio Belso-Martínez

- 455/2009 Does playing several competitions influence a team's league performance? Evidence from Spanish professional football
Andrés J. Picazo-Tadeo & Francisco González-Gómez
- 456/2009 Does accessibility affect retail prices and competition? An empirical application
Juan Luis Jiménez and Jordi Perdiguero
- 457/2009 Cash conversion cycle in smes
Sonia Baños-Caballero, Pedro J. García-Teruel and Pedro Martínez-Solano
- 458/2009 Un estudio sobre el perfil de hogares endeudados y sobreendeudados: el caso de los hogares vascos
Alazne Mujika Alberdi, Iñaki García Arrizabalaga y Juan José Gibaja Martíns
- 459/2009 Imposing monotonicity on outputs in parametric distance function estimations: with an application to the spanish educational production
Sergio Perelman and Daniel Santin
- 460/2009 Key issues when using tax data for concentration analysis: an application to the Spanish wealth tax
José M^a Durán-Cabré and Alejandro Esteller-Moré
- 461/2009 ¿Se está rompiendo el mercado español? Una aplicación del enfoque de feldstein –horioka
Saúl De Vicente Queijeiro□, José Luis Pérez Rivero□ y María Rosalía Vicente Cuervo□
- 462/2009 Financial condition, cost efficiency and the quality of local public services
Manuel A. Muñiz□ & José L. Zafra□□
- 463/2009 Including non-cognitive outputs in a multidimensional evaluation of education production: an international comparison
Marián García Valiñas & Manuel Antonio Muñiz Pérez
- 464/2009 A political look into budget deficits. The role of minority governments and oppositions
Albert Falcó-Gimeno & Ignacio Jurado
- 465/2009 La simulación del cuadro de mando integral. Una herramienta de aprendizaje en la materia de contabilidad de gestión
Elena Urquía Grande, Clara Isabel Muñoz Colomina y Elisa Isabel Cano Montero
- 466/2009 Análisis histórico de la importancia de la industria de la desalinización en España
Borja Montaño Sanz
- 467/2009 The dynamics of trade and innovation: a joint approach
Silviano Esteve-Pérez & Diego Rodríguez
- 468/2009 Measuring international reference-cycles
Sonia de Lucas Santos, Inmaculada Álvarez Ayuso & M^a Jesús Delgado Rodríguez
- 469/2009 Measuring quality of life in Spanish municipalities
Eduardo González Fidalgo, Ana Cárcaba García, Juan Ventura Victoria & Jesús García García
- 470/2009 ¿Cómo se valoran las acciones españolas: en el mercado de capitales doméstico o en el europeo?
Begoña Font Belaire y Alfredo Juan Grau Grau
- 471/2009 Patterns of e-commerce adoption and intensity. evidence for the european union-27
María Rosalía Vicente & Ana Jesús López
- 472/2009 On measuring the effect of demand uncertainty on costs: an application to port terminals
Ana Rodríguez-Álvarez, Beatriz Tovar & Alan Wall
- 473/2009 Order of market entry, market and technological evolution and firm competitive performance
Jaime Gomez, Gianvito Lanzolla & Juan Pablo Maicas
- 474/2009 La Unión Económica y Monetaria Europea en el proceso exportador de Castilla y León (1993-2007): un análisis de datos de panel
Almudena Martínez Campillo y M^a del Pilar Sierra Fernández

- 475/2009 Do process innovations boost SMEs productivity growth?
Juan A. Mañez, María E. Rochina Barrachina, Amparo Sanchis Llopis & Juan A. Sanchis Llopis
- 476/2009 Incertidumbre externa y elección del modo de entrada en el marco de la inversión directa en el exterior
Cristina López Duarte y Marta M^a Vidal Suárez
- 477/2009 Testing for structural breaks in factor loadings: an application to international business cycle
José Luis Cendejas Bueno, Sonia de Lucas Santos, Inmaculada Álvarez Ayuso & M^a Jesús Delgado Rodríguez
- 478/2009 ¿Esconde la rigidez de precios la existencia de colusión? El caso del mercado de carburantes en las Islas Canarias
Juan Luis Jiménez□ y Jordi Perdiguer
- 479/2009 The poni test with structural breaks
Antonio Aznar & María-Isabel Ayuda
- 480/2009 Accuracy and reliability of Spanish regional accounts (CRE-95)
Verónica Cañal Fernández
- 481/2009 Estimating regional variations of R&D effects on productivity growth by entropy econometrics
Esteban Fernández-Vázquez y Fernando Rubiera-Morollón
- 482/2009 Why do local governments privatize the provision of water services? Empirical evidence from Spain
Francisco González-Gómez, Andrés J. Picazo-Tadeo & Jorge Guardiola
- 483/2009 Assessing the regional digital divide across the European Union-27
María Rosalía Vicente & Ana Jesús López
- 484/2009 Measuring educational efficiency and its determinants in Spain with parametric distance functions
José Manuel Cordero Ferrera, Eva Crespo Cebada & Daniel Santín González
- 485/2009 Spatial analysis of public employment services in the Spanish provinces
Patricia Suárez Cano & Matías Mayor Fernández
- 486/2009 Trade effects of continental and intercontinental preferential trade agreements
Salvador Gil-Pareja, Rafael Llorca-Vivero & José Antonio Martínez-Serrano
- 487/2009 Testing the accuracy of DEA for measuring efficiency in education under endogeneity
Salvador Gil-Pareja, Rafael Llorca-Vivero & José Antonio Martínez-Serrano
- 488/2009 Measuring efficiency in primary health care: the effect of exogenous variables on results
José Manuel Cordero Ferrera, Eva Crespo Cebada & Luis R. Murillo Zamorano

- 489/2009 Capital structure determinants in growth firms accessing venture funding
Marina Balboa, José Martí & Álvaro Tresierra
- 490/2009 Determinants of debt maturity structure across firm size
Víctor M. González
- 491/2009 Análisis del efecto de la aplicación de las NIIF en la valoración de las salidas a bolsa
Susana Álvarez Otero y Eduardo Rodríguez Enríquez
- 492/2009 An analysis of urban size and territorial location effects on employment probabilities: the spanish case
Ana Viñuela-Jiménez, Fernando Rubiera-Morollón & Begoña Cueto
- 493/2010 Determinantes de la estructura de los consejos de administración en España
Isabel Acero Fraile y Nuria Alcalde Fradejas
- 494/2010 Performance and completeness in repeated inter-firm relationships: the case of franchising
Vanesa Solis-Rodriguez & Manuel Gonzalez-Diaz
- 495/2010 A Revenue-Based Frontier Measure of Banking Competition
Santiago Carbó, David Humphrey & Francisco Rodríguez
- 496/2010 Categorical segregation in social networks
Antoni Rubí-Barceló
- 497/2010 Beneficios ambientales no comerciales de la directiva marco del agua en condiciones de escasez: análisis económico para el Guadalquivir
Julia Martin-Ortega, Giacomo Giannoccaro y Julio Berbel Vecino
- 498/2010 Monetary integration and risk diversification in eu-15 sovereign debt markets
Juncal Cuñado & Marta Gómez-Puig
- 499/2010 The Marshall Plan and the Spanish autarky: A welfare loss analysis
José Antonio Carrasco Gallego
- 500/2010 The role of learning in firm R&D persistence
Juan A. Mañez, María E. Rochina-Barrachina, Amparo Sanchis-Llopis & Juan A. Sanchis-Llopis
- 501/2010 Is venture capital more than just money?
Marina Balboa, José Martí & Nina Zieling
- 502/2010 On the effects of supply strategy on business performance: do the relationships among generic competitive objectives matter?
Javier González-Benito
- 503/2010 Corporate cash holding and firm value
Cristina Martínez-Sola, Pedro J. García-Teruel & Pedro Martínez-Solano
- 504/2010 El impuesto de flujos de caja de sociedades: una propuesta de base imponible y su aproximación contable en España
Lourdes Jerez Barroso y Joaquín Texeira Quirós
- 505/2010 The effect of technological, commercial and human resources on the use of new technology
Jaime Gómez & Pilar Vargas

- 506/2010 ¿Cómo ha afectado la fiscalidad a la rentabilidad de la inversión en vivienda en España? Un análisis para el periodo 1996 y 2007
Jorge Onrubia Fernández y María del Carmen Rodado Ruiz
- 507/2010 Modelización de flujos en el análisis input-output a partir de la teoría de redes
Ana Salomé García Muñiz
- 508/2010 Export-led-growth hypothesis revisited. a balance of payments approach for Argentina, Brazil, Chile and Mexico
David Matesanz Gómez & Guadalupe Fugarolas Álvarez-Ude
- 509/2010 Realised hedge ratio properties, performance and implications for risk management: evidence from the spanish ibex 35 spot and futures markets
David G McMillan & Raquel Quiroga García
- 510/2010 Do we sack the manager... or is it better not to? Evidence from Spanish professional football
Francisco González-Gómez, Andrés J. Picazo-Tadeo & Miguel Á. García-Rubio
- 511/2010 Have Spanish port sector reforms during the last two decades been successful? A cost frontier approach
Ana Rodríguez-Álvarez & Beatriz Tovar
- 512/2010 Size & Regional Distribution of Financial Behavior Patterns in Spain
Juan Antonio Maroto Acín, Pablo García Estévez & Salvador Roji Ferrari
- 513/2010 The impact of public reforms on the productivity of the Spanish ports: a parametric distance function approach
Ramón Núñez-Sánchez & Pablo Coto-Millán
- 514/2010 Trade policy versus institutional trade barriers: an application using “good old” ols
Laura Márquez-Ramos, Inmaculada Martínez-Zarzoso & Celestino Suárez-Burguet
- 515/2010 The “Double Market” approach in venture capital and private equity activity: the case of Europe
Marina Balboa & José Martí
- 516/2010 International accounting differences and earnings smoothing in the banking industry
Marina Balboa, Germán López-Espinosa & Antonio Rubia
- 517/2010 Convergence in car prices among European countries
Simón Sosvilla-Rivero & Salvador Gil-Pareja
- 518/2010 Effects of process and product-oriented innovations on employee downsizing
José David Vicente-Lorente & José Ángel Zúñiga-Vicente
- 519/2010 Inequality, the politics of redistribution and the tax-mix
Jenny De Freitas
- 520/2010 Efectos del desajuste educativo sobre el rendimiento privado de la educación: un análisis para el caso español (1995-2006)
Inés P. Murillo, Marta Rahona y M^a del Mar Salinas
- 521/2010 Structural breaks and real convergence in opec countries
Juncal Cuñado
- 522/2010 Human Capital, Geographical location and Policy Implications: The case of Romania
Jesús López-Rodríguez, Andres Faiña y Boilea Cosmin-Gabriel
- 523/2010 Organizational unlearning context fostering learning for customer capital through time: lessons from SMEs in the telecommunications industry
Anthony K. P. Wensley, Antonio Leal-Millán, Gabriel Cepeda-Carrión & Juan Gabriel Cegarra-Navarro
- 524/2010 The governance threshold in international trade flows
Marta Felis-Rota
- 525/2010 The intensive and extensive margins of trade decomposing exports growth differences across Spanish regions

- Asier Minondo Uribe-Etxeberria & Francisco Requena Silvente
- 526/2010 Why do firms locate r&d outsourcing agreements offshore? the role of ownership, location, and externalization advantages
Andrea Martínez-Noya, Esteban García-Canal & Mauro f. Guillén
- 527/2010 Corporate Taxation and the Productivity and Investment Performance of Heterogeneous Firms: Evidence from OECD Firm-Level Data
Norman Gemmell, Richard Kneller, Ismael Sanz & José Félix Sanz-Sanz
- 528/2010 Modelling Personal Income Taxation in Spain: Revenue Elasticities and Regional Comparisons
John Creedy & José Félix Sanz-Sanz
- 529/2010 Mind the Remoteness!. Income disparities across Japanese Prefectures
Jesús López-Rodríguez□, Daisuke Nakamura
- 530/2010 El nuevo sistema de financiación autonómica: descripción, estimación empírica y evaluación
Antoni Zabalza y Julio López Laborda
- 531/2010 Markups, bargaining power and offshoring: an empirical assessment
Lourdes Moreno & Diego Rodríguez
- 532/2010 The snp-dcc model: a new methodology for risk management and forecasting
Esther B. Del Brio, Trino-Manuel Níguez & Javier Perote
- 533/2010 El uso del cuadro de mando integral y del presupuesto en la gestión estratégica de los hospitales públicos
David Naranjo Gil
- 534/2010 Análisis de la efectividad de las prácticas de trabajo de alta implicación en las fábricas españolas
Daniel Vázquez-Bustelo□□ y Lucía Avella Camarero
- 535/2010 Energía, innovación y transporte: la electrificación de los tranvías en España, 1896-1935
Alberte Martínez López
- 536/2010 La ciudad como negocio: gas y empresa en una región española, Galicia 1850-1936
Alberte Martínez López y Jesús Mirás Araujo
- 537/2010 To anticipate or not to anticipate? A comparative analysis of opportunistic early elections and incumbents' economic performance
Pedro Riera Sagrera
- 538/2010 The impact of oil shocks on the Spanish economy
Ana Gómez-Loscos, Antonio Montañés & María Dolores Gadea

- 539/2010 The efficiency of public and publicly-subsidized high schools in Spain. evidence from pisa-2006
María Jesús Mancebón, Jorge Calero, Álvaro Choi & Domingo P. Ximénez-de-Embún
- 540/2010 Regulation as a way to force innovation: the biodiesel case
Jordi Perdiguero & Juan Luis Jiménez
- 541/2010 Pricing strategies of Spanish network carrier
Xavier Fageda, Juan Luis Jiménez & Jordi Perdiguero
- 542/2010 Papel del posicionamiento del distribuidor en la relación entre la marca de distribuidor y lealtad al establecimiento comercial
Oscar González-Benito y Mercedes Martos-Partal
- 543/2010 How Bank Market Concentration, Regulation, and Institutions Shape the Real Effects of Banking Crises
Ana I. Fernández, Francisco González & Nuria Suárez
- 544/2010 Una estimación del comercio interregional trimestral de bienes en España mediante técnicas de interpolación temporal
Nuria Gallego López, Carlos Llano Verduras y Julián Pérez García
- 545/2010 Puerto, empresas y ciudad: una aproximación histórica al caso de Las Palmas de Gran Canaria
Miguel Suárez, Juan Luis Jiménez y Daniel Castillo
- 546/2010 Multinationals in the motor vehicles industry: a general equilibrium analysis for a transition economy
Concepción Latorre & Antonio G. Gómez-Plana
- 547/2010 Core/periphery scientific collaboration networks among very similar researchers
Antoni Rubí-Barceló
- 548/2010 Basic R&D in vertical markets
Miguel González-Maestre & Luis M. Granero
- 549/2010 Factores condicionantes de la presión fiscal de las entidades de crédito españolas, ¿existen diferencias entre bancos y cajas de ahorros?
Ana Rosa Fonseca Díaz, Elena Fernández Rodríguez y Antonio Martínez Arias
- 550/2010 Analyzing an absorptive capacity: Unlearning context and Information System Capabilities as catalysts for innovativeness
Gabriel Cepeda-Carrión, Juan Gabriel Cegarra-Navarro & Daniel Jimenez-Jimenez
- 551/2010 The resolution of banking crises and market discipline: international evidence
Elena Cubillas, Ana Rosa Fonseca & Francisco González
- 552/2010 A strategic approach to network value in information markets
Lucio Fuentelsaz, Elisabet Garrido & Juan Pablo Maicas
- 553/2010 Accounting for the time pattern of remittances in the Spanish context
Alfonso Echazarra
- 554/2010 How to design franchise contracts: the role of contractual hazards and experience
Vanesa Solis-Rodriguez & Manuel Gonzalez-Diaz

- 555/2010 Una teoría integradora de la función de producción al rendimiento empresarial
Javier González Benito
- 556/2010 Height and economic development in Spain, 1850-1958
Ramón María-Dolores & José Miguel Martínez-Carrión
- 557/2010 Why do entrepreneurs use franchising as a financial tool? An agency explanation
Manuel González-Díaz & Vanesa Solís-Rodríguez
- 558/2010 Explanatory Factors of Urban Water Leakage Rates in Southern Spain
Francisco González-Gómez, Roberto Martínez-Espíñeira, María A. García-Valiñas & Miguel Á. García Rubio
- 559/2010 Los rankings internacionales de las instituciones de educación superior y las clasificaciones universitarias en España: visión panorámica y prospectiva de futuro.
Carmen Pérez-Esparrells□ y José M^a Gómez-Sancho.
- 560/2010 Análisis de los determinantes de la transparencia fiscal: Evidencia empírica para los municipios catalanes
Alejandro Esteller Moré y José Polo Otero
- 561/2010 Diversidad lingüística e inversión exterior: el papel de las barreras lingüísticas en los procesos de adquisición internacional
Cristina López Duarte y Marta M^a Vidal Suárez
- 562/2010 Costes y beneficios de la competencia fiscal en la Unión Europea y en la España de las autonomías
José M^a Cantos, Agustín García Rico, M^a Gabriela Lagos Rodríguez y Raquel Álamo Cerrillo
- 563/2010 Customer base management and profitability in information technology industries
Juan Pablo Maicas y Francisco Javier Sese
- 564/2010 Expansión internacional y distancia cultural: distintas aproximaciones —hofstede, schwartz, globe
Cristina López Duarte y Marta M^a Vidal Suárez
- 565/2010 Economies of scale and scope in service firms with demand uncertainty: An application to a Spanish port
Beatriz Tovar & Alan Wall
- 566/2010 Fiscalidad y elección entre renta vitalicia y capital único por los inversores en planes de pensiones: el caso de España
Félix Domínguez Barrero y Julio López Laborda
- 567/2010 Did the cooperative start life as a joint-stock company? Business law and cooperatives in Spain, 1869–1931
Timothy W. Guinnan & Susana Martínez-Rodríguez
- 568/2010 Predicting bankruptcy using neural networks in the current financial crisis: a study for US commercial banks
Félix J. López-Iturriaga, Óscar López-de-Foronda & Iván Pastor Sanz
- 569/2010 Financiación de los cuidados de larga duración en España
Raúl del Pozo Rubio y Francisco Escribano Sotos

- 570/2010 Is the Border Effect an Artefact of Geographic Aggregation?
Carlos Llano-Verduras, Asier Minondo-Uribe & Francisco Requena-Silvente
- 571/2010 Notes on using the hidden asset or the contribution asset to compile the actuarial balance for pay-as-you-go pension systems
Carlos Vidal-Meliá & María del Carmen Boado-Penas
- 572/2010 The Real Effects of Banking Crises: Finance or Asset Allocation Effects? Some International Evidence
Ana I. Fernández, Francisco González & Nuria Suárez Carlos
- 573/2010 Endogenous mergers of complements with mixed bundling
Ricardo Flores-Fillol & Rafael Moner-Colonques
- 574/2010 Redistributive Conflicts and Preferences for Tax Schemes in Europe
Antonio M. Jaime-Castillo & Jose L. Saez-Lozano
- 575/2010 Spanish emigration and the setting-up of a great company in Mexico: bimbo, 1903-2008
Javier Moreno Lázaro
- 576/2010 Mantenimiento temporal de la equidad horizontal en el sistema de financiación autonómica
Julio López Laborda y Antoni Zabalza
- 577/2010 Sobreeducación, Educación no formal y Salarios: Evidencia para España
Sandra Nieto y Raúl Ramos
- 578/2010 Dependencia y empleo: un análisis empírico con la encuesta de discapacidades y atención a la dependencia (edad) 2008.
David Cantarero-Prieto y Patricia Moreno-Mencía
- 579/2011 Environment and happiness: new evidence for Spain
Juncal Cuñado & Fernando Pérez de Gracia
- 580/2011 Aanalysis of emerging barriers for e-learning models. a case of study
Nuria Calvo & Paolo Rungo
- 581/2011 Unemployment, cycle and gender
Amado Peiró, Jorge Belaire-Franch, & Maria Teresa Gonzalo
- 582/2011 An Analytical Regions Proposal for the Study of Labour Markets: An Evaluation for the Spanish Territory
Ana Viñuela Jiménez & Fernando Rubiera Morollón
- 583/2011 The Efficiency of Performance-based-fee Funds
Ana C. Díaz-Mendoza, Germán López-Espinosa & Miguel A. Martínez-Sedano
- 584/2011 Green and good?. The investment performance of US environmental mutual funds
Francisco J. Climent-Diranzo & Pilar Soriano-Felipe
- 585/2011 El fracaso de Copenhague desde la teoría de juegos.
Yolanda Fernández Fernández, M^a Ángeles Fernández López y Blanca Olmedillas Blanco
- 586/2011 Tie me up, tie me down! the interplay of the unemployment compensation system, fixed-term contracts and rehirings
José M. Arranz & Carlos García-Serrano

- 587/2011 Corporate social performance, innovation intensity and their impacts on financial performance: evidence from lending decisions
Andrés Guiral
- 588/2011 Assessment of the programme of measures for coastal lagoon environmental restoration using cost-benefit analysis.
José Miguel Martínez Paz & Ángel Perni Llorente
- 589/2011 Illicit drug use and labour force participation: a simultaneous equations approach
Berta Rivera, Bruno Casal, Luis Currais & Paolo Rungo
- 590/2011 Influencia de la propiedad y el control en la puesta en práctica de la rsc en las grandes empresas españolas
José-Luis Godos-Díez, Roberto Fernández-Gago y Laura Cabeza-García
- 591/2011 Ownership, incentives and hospitals
Xavier Fageda & Eva Fiz
- 592/2011 La liberalización del ferrocarril de mercancías en europa: éxito o fracaso?
Daniel Albalate del Sol, Maria Lluïsa Sort García y Universitat de Barcelona
- 593/2011 Do nonreciprocal preference regimes increase exports?
Salvador Gil-Pareja, Rafael Llorca-Vivero & José Antonio Martínez-Serrano
- 594/2011 Towards a dynamic analysis of multiple-store shopping: evidence from Spanish panel data
Noemí Martínez-Caraballo, Manuel Salvador, Carmen Berné & Pilar Gargallo
- 595/2011 Base imponible y neutralidad del impuesto de sociedades: alternativas y experiencias
Lourdes Jerez Barroso
- 596/2011 Cambio técnico y modelo de negocio: las compañías de transporte urbano en España, 1871-1989
Alberte Martínez López
- 597/2011 A modified dickey-fuller procedure to test for stationarity
Antonio Aznar, María-Isabel Ayuda
- 598/2011 Entorno institucional, estructura de propiedad e inversión en I+D: Un análisis internacional
Félix J. López Iturriaga y Emilio J. López Millán
- 599/2011 Factores competitivos y oferta potencial del sector lechero en Navarra
Valero L. Casasnovas Oliva y Ana M. Aldanondo Ochoa
- 600/2011 Política aeroportuaria y su impacto sobre la calidad percibida de los aeropuertos
Juan Luis Jiménez y Ancor Suárez
- 601/2011 Regímenes de tipo de cambio y crecimiento económico en países en desarrollo
Elena Lasarte Navamuel y José Luis Pérez Rivero
- 602/2011 La supervivencia en las empresas de alta tecnología españolas: análisis del sector investigación y desarrollo
Evangelina Baltar Salgado, Sara Fernández López, Isabel Neira Gómez y Milagros Vivel Búa
- 603/2011 Análisis económico y de rentabilidad del sistema financiero español, por tipo de entidades y tamaño, después de cuatro años de crisis y ante los retos de la reestructuración financiera
Salvador Climent Serrano

- 604/2011 Does competition affect the price of water services? Evidence from Spain
Germà Bel, Francisco González-Gómez & Andrés J Picazo-Tadeo
- 605/2011 The Effects of Remoteness in Japanese Educational Levels
Jesús López-Rodríguez & Daisuke Nakamura
- 606/2011 The money market under information asymmetries and imperfectly competitive loan and deposit markets
Aday Hernández
- 607/2011 The effects of airline and high speed train integration
M. Pilar Socorro & M. Fernanda Viecens
- 608/2011 Consecuencias de la imbricación de los clientes en la dirección medioambiental:
un análisis empírico
Jesús Ángel del Brío González, Esteban Fernández Sánchez y Beatriz Junquera Cimadevilla
- 609/2011 Revenue autonomy and regional growth: an analysis for the 25 year-process of fiscal decentralisation in Spain
Ramiro Gil-Serrate, Julio López-Laborda & Jesús Mur
- 610/2011 The accessibility to employment offices in the Spanish labor market: Implications in terms of registered unemployment
Patricia Suárez, Matías Mayor & Begoña Cueto
- 611/2011 Time-varying integration in European government bond markets
Pilar Abad, Helena Chuliá & Marta Gómez-Puig
- 612/2011 Production networks and EU enlargement: is there room for everyone in the automotive industry?
Leticia Blázquez, Carmen Díaz-Mora & Rosario Gandoy
- 613/2011 Los factores pronóstico económico, estructura productiva y capacidad de innovar en la valoración de activos españoles
Mª Begoña Font Belaire y Alfredo Juan Grau Grau
- 614/2011 Capital structure adjustment process in firms accessing venture funding
Marina Balboa, José Martí & Álvaro Tresierra
- 615/2011 Flexibilidad Contable en la Valoración de Instrumentos Financieros Híbridos
Jacinto Marabel-Romo, Andrés Guiral-Contreras & José Luis Crespo-Espert
- 616/2011 Why are (or were) Spanish banks so profitable?
Antonio Trujillo-Ponce
- 617/2011 Extreme value theory versus traditional garch approaches applied to financial data: a comparative evaluation
Dolores Furió & Francisco J. Climent
- 618/2011 La restricción de balanza de pagos en la España del euro. Un enfoque comparativo.
David Matesanz Gómez, Guadalupe Fugarolas Álvarez-Ude y Roberto Bande Ramudo
- 619/2011 Is inefficiency under control in the justice administration?
Marta Espasa & Alejandro Esteller-Moré
- 620/2011 The evolving patterns of competition after deregulation
Jaime Gómez Villascuerna, Raquel Orcos Sánchez & Sergio Palomas Doña
- 621/2011 Análisis pre y post-fusiones del sector compuesto por las cajas de ahorros españolas: el tamaño importa
Antonio A. Golpe, Jesús Iglesias y Juan Manuel Martín
- 622/2011 Evaluating three proposals for testing independence in non linear spatial processes
Fernando A. López-Hernández, M. Luz Maté-Sánchez-Val & Andrés Artal-Tur
- 623/2011 Valoración del Mercado de los Activos Éticos en España: una Aplicación del Método de los Precios Hedónicos
Celia Bilbao-Terol y Verónica Cañal-Fernández

- 624/2011 Happiness beyond Material Needs: The Case of the Mayan People
Jorge Guardiola, Francisco González-Gómez & Miguel A. García-Rubio
- 625/2011 Stock characteristics, investor type and market myopia
Cristina Del Rio-Solano & Rafael Santamaría-Aquilué
- 626/2011 Is mistrust under control in the justice administration?
Alejandro Esteller-Moré
- 627/2011 Working capital management, corporate performance, and financial constraints
Sonia Baños-Caballero, Pedro J. García-Teruel & Pedro Martínez-Solano
- 628/2011 On the optimal distribution of traffic of network airlines
Xavier Fageda & Ricardo Flores-Fillol
- 629/2011 Environmental tax and productivity in a subcentral context: new findings on the porter hypothesis
Jaime Vallés- Giménez & Anabel Zárate-Marco
- 630/2011 The impact of scale effects on the prevailing internet-based banking model in the US
Alexandre Momparlera, Francisco J. Climentb & José M. Ballesterb
- 631/2011 Student achievement in a cross-country perspective: a multilevel analysis of pisa2006 data for Italy and Spain
Tommaso Agasisti & Jose Manuel Cordero-Ferrera
- 632/2011 Banking liberalization and firms' debt structure: International evidence
Víctor M. González & Francisco González
- 633/2011 Public sector contingent liabilities in Spanish toll roads
Carlos Contreras
- 634/2011 Fiscal Sustainability and Immigration in the Madrid Region
Luis Miguel Doncel, Pedro Durá, Pilar Grau-Carles & Jorge Sainz
- 635/2011 Las desviaciones presupuestarias del gasto del estado en el periodo 1990-2009: un análisis desde las perspectivas agregada y de programas.
Valentín Edo Hernández
- 636/2011 A network approach to services internationalization
Stefano Visintin
- 637/2011 Factors behind the presence of agricultural credit cooperatives in Spain, 1900-1935: an econometric model
Ángel Pascual Martínez-Soto, Ildefonso Méndez- Martínez & Susana Martínez-Rodríguez.

- 638/2011 La eficiencia técnica en la industria de agua latinoamericana medida a través de la función de distancia
Angel Higuerey Gómez , Lourdes Trujillo Castellano y María Manuela González Serrano
- 639/2011 Urban Patterns, Population Density and the Cost of Providing Basic Infrastructure: A Frontier Approach
Inmaculada C. Álvarez, Ángel M. Prieto & José L. Zofío
- 640/2011 A comparison of national vs. multinational firms' performance using a general equilibrium perspective
María C. Latorre
- 641/2011 A computable general equilibrium evaluation of market performance after the entry of multinationals
María C. Latorre
- 642/2011 Competition for procurement shares
José Alcalde & Matthias Dahm
- 643/2011 Air services on thin routes: regional versus low-cost airlines
Xavier Fageda & Ricardo Flores-Fillol
- 644/2011 Efficiency and Stability in a Strategic Model of Hedonic Coalitions
Antoni Rubí-Barceló
- 645/2011 An analysis of the cost of disability across Europe using the standard of living approach
José-Ignacio Antón, Francisco-Javier Braña & Rafael Muñoz de Bustillo
- 646/2011 Estimating the gravity equation with the actual number of exporting firms
Asier Minondo & Francisco Requena
- 647/2011 New public management-delivery forms, quality levels and political factors on solid management waste costs in Spanish local governments
José Luis Zafra-Gómez, Diego Prior Jiménez, Ana María Plata Díaz & Antonio M López Hernández
- 648/2011 El sector financiero como factor desestabilizador para la economía a partir del análisis de Hyman Minsky
Isabel Giménez Zuriaga
- 649/2011 Determinantes de la prima de riesgo en las emisiones de bonos de titulización hipotecaria en España (1993-2011)
Miguel Ángel Peña Cerezo, Arturo Rodríguez Castellanos y Francisco Jaime Ibáñez Hernández
- 650/2011 Does complexity explain the structure of trade?
Asier Minondo & Francisco Requenaz
- 651/2011 Supplementary pensions and saving: evidence from Spain
José-Ignacio Antón, Rafael Muñoz de Bustillo & Enrique Fernández-Macías
- 652/2011 The role of destination spatial spillovers and technological intensity in the location of manufacturing and services firms
Andrés Artal-Tur, José Miguel Navarro-Azorín & María Luisa Alamá-Sabater

- 653/2011 El papel de los márgenes extensivo e intensivo en el crecimiento de las exportaciones manufactureras españolas por sectores tecnológico
Juan A. Máñez, Francisco Requena-Silvente, María E. Rochina-Barrachina y Juan A. Sanchis-Llopis
- 654/2011 Incumbents and institutions: how the value of resources varies across markets
Lucio Fuentelsaz, Elisabet Garrido & Juan Pablo Maicas
- 655/2011 Price differences between domestic and international air markets: an empirical application to routes from Gran Canaria
Xavier Fageda, Juan Luis Jiménez & Carlos Díaz Santamaría
- 656/2012 The role of accruals quality in the access to bank debt
Pedro J. García-Teruel, Pedro Martínez-Solano and Juan P. Sánchez-Ballesta
- 657/2012 Trade Under Uncertainty: Legal Institutions Matter
Lisa Kolovich & Isabel Rodriguez-Tejedo
- 658/2012 La relación bidireccional entre la rsc y el resultado empresarial: conclusiones de un estudio empírico el sector de las cajas de ahorros
Almudena Martínez Campillo, Laura Cabeza García y Federico Marbella Sánchez
- 659/2012 Consejos de administración y performance de la empresa: efecto de la pertenencia a múltiples consejos
Félix J. López Iturriaga y Ignacio Morrós Rodríguez
- 660/2012 Análisis comparado de los sistemas eléctricos en España y Argentina, 1890-1950. Estrategias globales y experiencias divergentes de la electrificación en dos países de industrialización tardía
Isabel Bartolomé y Norma Silvana Lanciotti
- 661/2012 Leverage and corporate performance: International evidence
Víctor M. González
- 662/2012 Procesos de prociclicidad crediticia e impacto de la provisión estadística en España
Francisco Jaime Ibáñez Hernández, Miguel Ángel Peña Cerezo y Andrés Araujo de la Mata
- 663/2012 Policy success or economic slowdown?. Effects of the 80 km•h⁻¹ speed limit on air pollution in the Barcelona metropolitan area
Germà Bel i Queralt & Jordi Rosell i Segura
- 664/2012 Modelos regulatorios en las telecomunicaciones fijas de banda ancha: competencia en redes frente a competencia en servicios. la evidencia empírica en la OCDE y España
Juan Rubio Martín y César Sánchez Pérez
- 665/2012 Regional export promotion offices and trade margins
Salvador Gil-Pareja, Rafael Llorca-Vivero, José Antonio Martínez-Serrano & Francisco Requena-Silvente
- 666/2012 An Experimental Study of Gender Differences in Distributive Justice
Ismael Rodriguez-Lara
- 667/2012 Spanish savings banks in the credit crunch: could distress have been predicted before the crisis? A multivariate statistical analysis
Martí Sagarrà, Cecilio Mar-Molinero & Miguel García-Cestona

- 668/2012 Cities to live or to work in: an input-output model of migration and commuting
Ana Viñuela & Esteban Fernández-Vázquez
- 669/2012 Non-linear Dynamics in Discretionary Accruals: An Analysis of Bank Loan-Loss Provisions
Marina Balboa, Germán López-Espinosa & Antonio Rubia
- 670/2012 Iniciación, persistencia e intensificación en la realización de actividades de I+D en España
Dolores Añón Higón, Juan A. Máñez and y Juan A. Sanchis-Llopis
- 671/2012 La neutralidad financiera en el impuesto sobre sociedades: microsimulación de las opciones de reforma para España
Lourdes Jerez Barroso y Fidel Picos Sánchez
- 672/2012 When trains go faster than planes: The strategic reaction of airlines in Spain
Juan Luis Jiménez and Ofelia Betancor
- 673/2012 Distribución del gasto sanitario público por edad y sexo en España: Análisis de la década 1998-2008
Ángela Blanco Moreno, Rosa Urbanos Garrido y Israel John Thuissard Vasallo
- 674/2012 Does school ownership matter? An unbiased efficiency comparison for Spain regions
Eva Crespo-Cebada, Francisco Pedraja-Chaparro and Daniel Santín
- 675/2012 Factores condicionantes de la desigualdad educativa: un análisis para el caso español
Crespo Cebada, Eva, Díaz Caro, Carlos y Jesús Pérez Mayo
- 676/2012 Integrating network analysis and interregional trade to study the spatial impact of transport infrastructure using production functions
Inmaculada C. Álvarez-Ayuso, Ana M. Condeço-Melhorado, Javier Gutiérrez y Jose L. Zofío
- 677/2012 An actuarial balance model for DB PAYG pension systems with disability and retirement contingencies
Manuel Ventura-Marco & Carlos Vidal-Meliá
- 678/2012 Will it last? An assessment of the 2011 Spanish pension reform using the Swedish system as benchmark
Carlos Vidal-Meliá
- 679/2012 Iniciativas educativas en las universidades mexicanas: un análisis estadístico multivariante
Martí Sagarría, Cecilio Mar-Molinero & Heriberto Rodríguez-Regordosa
- 680/2012 Tributación y política de dividendos de las sociedades no financieras, 2000-2010
Félix Domínguez Barrero y Julio López Laborda
- 681/2012 Lending relationships and credit rationing: the impact of securitization
Santiago Carbó-Valverde, Hans Degryse & Francisco Rodriguez-Fernandez
- 682/2012 Percepciones de los ciudadanos sobre las haciendas regionales: quién es y quién debería ser responsable de los servicios e impuestos autonómicos
Julio López Laborda y Fernando Rodrigo
- 683/2012 Trade credit, the financial crisis, and firm access to finance
Santiago Carbó-Valverde, Francisco Rodríguez-Fernández & Gregory F. Udell
- 684/2012 Changing market potentials and regional growth in Poland
Jesús López-Rodríguez & Małgorzata Runiewicz-Wardyn
- 685/2012 Firm boundaries and investments in information technologies in Spanish manufacturing firms
Jaime Gómez, Idana Salazar & Pilar Vargas
- 686/2012 Movimientos de capital, inserción en el mercado mundial y fluctuaciones financieras de la economía cubana: la bolsa de la habana, 1910-1959
Javier Moreno Lázaro
- 687/2012 El impacto de la inmigración sobre el crecimiento económico español. un enfoque contable
Rodrigo Madrazo García de Lomana

- 688/2012 Structural equivalence in the input-output field
Ana Salomé García Muñiz
- 689/2012 Testing the expectations hypothesis in euro overnight interest swap rates
Lucía Hernandis & Hipòlit Torró
- 690/2012 Bank asset securitization before the crisis: Liquidity, bank type and risk transfer as determinants
Martí Sagarra, Miguel García-Cestona & Josep Rialp
- 691/2012 Análisis del riesgo soberano utilizando mapas auto-organizativos. el caso de europa, España y Alemania
Félix J. López Iturriaga e Iván Pastor Sanz
- 692/2012 Economic forecasting with multivariate models along the business cycle
Carlos Cuerpo & Pilar Poncela
- 693/2012 Testing opvar accuracy: an empirical back-testing on the loss distribution approach
José Manuel Feria-Domínguez, Enrique J. Jiménez-Rodríguez & Mª Paz Rivera-Pérez
- 694/2012 Is the boost in oil prices affecting the appreciation of real exchange rate?: Empirical evidence of “Dutch disease” in Colombia
Pilar Poncela, Eva Senra & Lya Paola Sierra
- 695/2012 Market efficiency and lead-lag relationships between spot, futures and forward prices: The case of the Iberian Electricity Market (MIBEL)
Jose María Ballester, Francisco Climent & Dolores Furió
- 696/2012 Complementarities in the innovation strategy: do intangibles play a role in enhancing the impact of r&d on firm performance?
Dolores Añón, Jaime Gómez & Pilar Vargas
- 697/2012 The real effects of bank branch deregulation at various stages of economic development: The European experience
José Manuel Pastor, Lorenzo Serrano & Emili Tortosa-Ausina
- 698/2012 Effects of the financial crisis on the european integration process: relevance of exchange rate, inflation and domestic risks
Alfredo J. Grau-Grau
- 699/2012 Las Preferencias por la Redistribución: Teoría y Evidencia para España
Julio López Laborda y Eduardo Sanz Arcega
- 700/2012 Firm boundaries and investments in information technologies in spanish manufacturing firms
Jaime Gómez, Idana Salazar and Pilar Vargas
- 701/2012 Oil Prices and Inflation in the Euro Area and its Main Countries: Germany, France, Italy and Spain
César Castro, Pilar Poncela and Eva Senra
- 702/2012 Oportunismo y sistemas de gestión medioambiental: las certificaciones como cortina de humo ante los grupos de interés
Gustavo Lannelongue Nieto y Javier González Benito
- 703/2012 Variance Swaps and Gamma Swaps. The Theory and Reality of Model-Free Replication
Jacinto Marabel-Romo
- 704/2013 Business Ties in Boards: the influence of institutional directors on Financial Policy
Emma García-Meca, Felix López Iturriaga and Fernando Tejerina Gaite
- 705/2013 Análisis jerárquico de la evolución del desempeño económico de las comunidades españolas en el período 1955-2009
Juan Gabriel Brida, Nicolás Garrido & David Matesanz Gómez
- 706/2013 Attribution of changes in división real energy intensity indices in several european countries from 1995 to 2010
Paula Fernández González, Manuel Landajo & MªJosé Presno

- 707/2013 El ámbito de aplicación del principio de beneficio: de la teoría a la revelación de preferencias
Julio López Laborda y Eduardo Sanz Arcega
- 708/2013 Do shareholder coalitions modify dominant owner's control? the impact on dividend policy
Félix López-Iturriaga & Domingo J. Santana-Martín
- 709/2013 IPO pricing: a maximum likelihood approach
Susana Álvarez Otero
- 710/2013 City size and household food consumption. An application of the AIDS model to food demand elasticities in Spain
Elena Lasarte Navamuel, Fernando Rubiera Morollón & Dusan Paredes Araya
- 711/2013 City size and household food consumption an application of the aids model to food demand elasticities in Spain
Pilar Abad Romero, Sonia Benito Muela and Carmen López Martín
- 712/2013 Fiscal decentralization in specific areas of governments. an empirical evaluation with country panel data
Letelier Saavedra, L. and Sáez Lozano, J. L.
- 713/2013 Disentangling the relation between ownership structure and board composition
Isabel Acero Fraile and Nuria Alcalde Fradejas
- 714/2013 Market potential and spatial autocorrelation in the european regions
Andres Faina, Jesus Lopez-Rodriguez and Fernando Bruna
- 715/2013 Quien calla otorga: la larga sombra de la sociedad de responsabilidad limitada en España (1869-1953).
Susana Martínez-Rodríguez
- 716/2013 Firm and country determinants of debt maturity. International evidence.
Víctor M. González Méndez
- 717/2013 Influencia de los distintos países en la determinación de la prima de riesgo exigida a un bono europeo común
Antonio Madera del Pozo
- 718/2013 La presencia de la banca española, francesa e italiana en el norte de áfrica tras la primavera árabe
Máximo Santos Miranda
- 719/2013 Offshoring of intermediate production and firm-level innovation: an empirical analysis
Lucía Avella, Francisco García and Sandra Valle
- 720/2013 Respeto y prosperidad
Domingo Gallego Martínez
- 721/2013 Factors influencing bank risk in Europe: evidence from the financial crisis
Laura Baselga-Pascual, Antonio Trujillo-Ponce and Clara Cardone-Riportella
- 722/2013 La moral fiscal de los españoles, revisitada
Julio López Laborda y Eduardo Sanz Arcega
- 723/2013 An empirical analysis of e-Participation. The role of social networks and e-government over citizens' online engagement
María Rosalía Vicente and Amparo Novo
- 724/2013 Knowledge creation and knowledge linkages in the us regions
Malgorzata Runiewicz-Wardyn and Jesus López-Rodriguez
- 725/2013 Do movie majors really collude? Indirect evidence from release schedules
Fernanda Gutierrez-Navratil, Víctor Fernández-Blanco, Luis Orea and Juan Prieto-Rodríguez
- 726/2013 Duration and recurrence in unemployment benefits
José María Arranz and Carlos García-Serrano

- 727/2013 Technological policy and cooperation in innovation: A look through a formal model
Antonio García-Lorenzo and José López-Rodríguez
- 728/2013 El hueco que deja el diablo: una estimación del fraude en el irpf con microdatos tributarios
Félix Domínguez Barrero, Julio López Laborda y Fernando Rodrigo Sauco

FUNDACIÓN DE LAS CAJAS DE AHORROS

DOCUMENTOS DE TRABAJO

Últimos números publicados

- 159/2000 Participación privada en la construcción y explotación de carreteras de peaje
Ginés de Rus, Manuel Romero y Lourdes Trujillo
- 160/2000 Errores y posibles soluciones en la aplicación del *Value at Risk*
Mariano González Sánchez
- 161/2000 Tax neutrality on saving assets. The Spanish case before and after the tax reform
Cristina Ruza y de Paz-Curbra
- 162/2000 Private rates of return to human capital in Spain: new evidence
F. Barceinas, J. Oliver-Alonso, J.L. Raymond y J.L. Roig-Sabaté
- 163/2000 El control interno del riesgo. Una propuesta de sistema de límites
riesgo neutral
Mariano González Sánchez
- 164/2001 La evolución de las políticas de gasto de las Administraciones Públicas en los años 90
Alfonso Utrilla de la Hoz y Carmen Pérez Esparrells
- 165/2001 Bank cost efficiency and output specification
Emili Tortosa-Ausina
- 166/2001 Recent trends in Spanish income distribution: A robust picture of falling income inequality
Josep Oliver-Alonso, Xavier Ramos y José Luis Raymond-Bara
- 167/2001 Efectos redistributivos y sobre el bienestar social del tratamiento de las cargas familiares en
el nuevo IRPF
Nuria Badenes Plá, Julio López Laborda, Jorge Onrubia Fernández
- 168/2001 The Effects of Bank Debt on Financial Structure of Small and Medium Firms in some Euro-
pean Countries
Mónica Melle-Hernández
- 169/2001 La política de cohesión de la UE ampliada: la perspectiva de España
Ismael Sanz Labrador
- 170/2002 Riesgo de liquidez de Mercado
Mariano González Sánchez
- 171/2002 Los costes de administración para el afiliado en los sistemas de pensiones basados en cuentas
de capitalización individual: medida y comparación internacional.
José Enrique Devesa Carpio, Rosa Rodríguez Barrera, Carlos Vidal Meliá
- 172/2002 La encuesta continua de presupuestos familiares (1985-1996): descripción, representatividad
y propuestas de metodología para la explotación de la información de los ingresos y el gasto.
Llorenç Pou, Joaquín Alegre
- 173/2002 Modelos paramétricos y no paramétricos en problemas de concesión de tarjetas de crédito.
Rosa Puertas, María Bonilla, Ignacio Olmeda
- 174/2002 Mercado único, comercio intra-industrial y costes de ajuste en las manufacturas españolas.
José Vicente Blanes Cristóbal
- 175/2003 La Administración tributaria en España. Un análisis de la gestión a través de los ingresos y
de los gastos.
Juan de Dios Jiménez Aguilera, Pedro Enrique Barrilao González

- 176/2003 The Falling Share of Cash Payments in Spain.
Santiago Carbó Valverde, Rafael López del Paso, David B. Humphrey
Publicado en "Moneda y Crédito" nº 217, pags. 167-189.
- 177/2003 Effects of ATMs and Electronic Payments on Banking Costs: The Spanish Case.
Santiago Carbó Valverde, Rafael López del Paso, David B. Humphrey
- 178/2003 Factors explaining the interest margin in the banking sectors of the European Union.
Joaquín Maudos y Juan Fernández Guevara
- 179/2003 Los planes de stock options para directivos y consejeros y su valoración por el mercado de valores en España.
Mónica Melle Hernández
- 180/2003 Ownership and Performance in Europe and US Banking – A comparison of Commercial, Co-operative & Savings Banks.
Yener Altunbas, Santiago Carbó y Phil Molyneux
- 181/2003 The Euro effect on the integration of the European stock markets.
Mónica Melle Hernández
- 182/2004 In search of complementarity in the innovation strategy: international R&D and external knowledge acquisition.
Bruno Cassiman, Reinhilde Veugelers
- 183/2004 Fijación de precios en el sector público: una aplicación para el servicio municipal de suministro de agua.
Mª Ángeles García Valiñas
- 184/2004 Estimación de la economía sumergida en España: un modelo estructural de variables latentes.
Ángel Alañón Pardo, Miguel Gómez de Antonio
- 185/2004 Causas políticas y consecuencias sociales de la corrupción.
Joan Oriol Prats Cabrera
- 186/2004 Loan bankers' decisions and sensitivity to the audit report using the belief revision model.
Andrés Guiral Contreras and José A. Gonzalo Angulo
- 187/2004 El modelo de Black, Derman y Toy en la práctica. Aplicación al mercado español.
Marta Tolentino García-Abadillo y Antonio Díaz Pérez
- 188/2004 Does market competition make banks perform well?
Mónica Melle
- 189/2004 Efficiency differences among banks: external, technical, internal, and managerial
Santiago Carbó Valverde, David B. Humphrey y Rafael López del Paso

- 190/2004 Una aproximación al análisis de los costes de la esquizofrenia en España: los modelos jerárquicos bayesianos
F. J. Vázquez-Polo, M. A. Negrín, J. M. Cavasés, E. Sánchez y grupo RIRAG
- 191/2004 Environmental proactivity and business performance: an empirical analysis
Javier González-Benito y Óscar González-Benito
- 192/2004 Economic risk to beneficiaries in notional defined contribution accounts (NDCs)
Carlos Vidal-Meliá, Inmaculada Domínguez-Fabian y José Enrique Devesa-Carpio
- 193/2004 Sources of efficiency gains in port reform: non parametric malmquist decomposition tfp index for Mexico
Antonio Estache, Beatriz Tovar de la Fé y Lourdes Trujillo
- 194/2004 Persistencia de resultados en los fondos de inversión españoles
Alfredo Ciriaco Fernández y Rafael Santamaría Aquilué
- 195/2005 El modelo de revisión de creencias como aproximación psicológica a la formación del juicio del auditor sobre la gestión continuada
Andrés Guiral Contreras y Francisco Esteso Sánchez
- 196/2005 La nueva financiación sanitaria en España: descentralización y prospectiva
David Cantarero Prieto
- 197/2005 A cointegration analysis of the Long-Run supply response of Spanish agriculture to the common agricultural policy
José A. Méndez, Ricardo Mora y Carlos San Juan
- 198/2005 ¿Refleja la estructura temporal de los tipos de interés del mercado español preferencia por la liquidez?
Magdalena Massot Perelló y Juan M. Nave
- 199/2005 Análisis de impacto de los Fondos Estructurales Europeos recibidos por una economía regional: Un enfoque a través de Matrices de Contabilidad Social
M. Carmen Lima y M. Alejandro Cardenete
- 200/2005 Does the development of non-cash payments affect monetary policy transmission?
Santiago Carbó Valverde y Rafael López del Paso
- 201/2005 Firm and time varying technical and allocative efficiency: an application for port cargo handling firms
Ana Rodríguez-Álvarez, Beatriz Tovar de la Fe y Lourdes Trujillo
- 202/2005 Contractual complexity in strategic alliances
Jeffrey J. Reuer y Africa Ariño
- 203/2005 Factores determinantes de la evolución del empleo en las empresas adquiridas por opa
Nuria Alcalde Fradejas y Inés Pérez-Soba Aguilar
- 204/2005 Nonlinear Forecasting in Economics: a comparison between Comprehension Approach versus Learning Approach. An Application to Spanish Time Series
Elena Olmedo, Juan M. Valderas, Ricardo Gimeno and Lorenzo Escot

- 205/2005 Precio de la tierra con presión urbana: un modelo para España
Esther Decimavilla, Carlos San Juan y Stefan Sperlich
- 206/2005 Interregional migration in Spain: a semiparametric analysis
Adolfo Maza y José Villaverde
- 207/2005 Productivity growth in European banking
Carmen Murillo-Melchor, José Manuel Pastor y Emili Tortosa-Ausina
- 208/2005 Explaining Bank Cost Efficiency in Europe: Environmental and Productivity Influences.
Santiago Carbó Valverde, David B. Humphrey y Rafael López del Paso
- 209/2005 La elasticidad de sustitución intertemporal con preferencias no separables intratemporalmente: los casos de Alemania, España y Francia.
Elena Márquez de la Cruz, Ana R. Martínez Cañete y Inés Pérez-Soba Aguilar
- 210/2005 Contribución de los efectos tamaño, book-to-market y momentum a la valoración de activos: el caso español.
Begoña Font-Belaire y Alfredo Juan Grau-Grau
- 211/2005 Permanent income, convergence and inequality among countries
José M. Pastor and Lorenzo Serrano
- 212/2005 The Latin Model of Welfare: Do 'Insertion Contracts' Reduce Long-Term Dependence?
Luis Ayala and Magdalena Rodríguez
- 213/2005 The effect of geographic expansion on the productivity of Spanish savings banks
Manuel Illueca, José M. Pastor and Emili Tortosa-Ausina
- 214/2005 Dynamic network interconnection under consumer switching costs
Ángel Luis López Rodríguez
- 215/2005 La influencia del entorno socioeconómico en la realización de estudios universitarios: una aproximación al caso español en la década de los noventa
Marta Rahona López
- 216/2005 The valuation of spanish ipos: efficiency analysis
Susana Álvarez Otero
- 217/2005 On the generation of a regular multi-input multi-output technology using parametric output distance functions
Sergio Perelman and Daniel Santin
- 218/2005 La gobernanza de los procesos parlamentarios: la organización industrial del congreso de los diputados en España
Gonzalo Caballero Miguez
- 219/2005 Determinants of bank market structure: Efficiency and political economy variables
Francisco González
- 220/2005 Agresividad de las órdenes introducidas en el mercado español: estrategias, determinantes y medidas de performance
David Abad Díaz

- 221/2005 Tendencia post-anuncio de resultados contables: evidencia para el mercado español
Carlos Forner Rodríguez, Joaquín Marhuenda Fructuoso y Sonia Sanabria García
- 222/2005 Human capital accumulation and geography: empirical evidence in the European Union
Jesús López-Rodríguez, J. Andrés Faíña y Jose Lopez Rodríguez
- 223/2005 Auditors' Forecasting in Going Concern Decisions: Framing, Confidence and Information Processing
Waymond Rodgers and Andrés Guiral
- 224/2005 The effect of Structural Fund spending on the Galician region: an assessment of the 1994-1999 and 2000-2006 Galician CSFs
José Ramón Cancelo de la Torre, J. Andrés Faíña and Jesús López-Rodríguez
- 225/2005 The effects of ownership structure and board composition on the audit committee activity: Spanish evidence
Carlos Fernández Méndez and Rubén Arrondo García
- 226/2005 Cross-country determinants of bank income smoothing by managing loan loss provisions
Ana Rosa Fonseca and Francisco González
- 227/2005 Incumplimiento fiscal en el irpf (1993-2000): un análisis de sus factores determinantes
Alejandro Estellér Moré
- 228/2005 Region versus Industry effects: volatility transmission
Pilar Soriano Felipe and Francisco J. Climent Diranzo
- 229/2005 Concurrent Engineering: The Moderating Effect Of Uncertainty On New Product Development Success
Daniel Vázquez-Bustelo and Sandra Valle
- 230/2005 On zero lower bound traps: a framework for the analysis of monetary policy in the 'age' of central banks
Alfonso Palacio-Vera
- 231/2005 Reconciling Sustainability and Discounting in Cost Benefit Analysis: a methodological proposal
M. Carmen Almansa Sáez and Javier Calatrava Requena
- 232/2005 Can The Excess Of Liquidity Affect The Effectiveness Of The European Monetary Policy?
Santiago Carbó Valverde and Rafael López del Paso
- 233/2005 Inheritance Taxes In The Eu Fiscal Systems: The Present Situation And Future Perspectives.
Miguel Angel Barberán Lahuerta
- 234/2006 Bank Ownership And Informativeness Of Earnings.
Víctor M. González
- 235/2006 Developing A Predictive Method: A Comparative Study Of The Partial Least Squares Vs Maximum Likelihood Techniques.
Waymond Rodgers, Paul Pavlou and Andres Guiral.
- 236/2006 Using Compromise Programming for Macroeconomic Policy Making in a General Equilibrium Framework: Theory and Application to the Spanish Economy.
Francisco J. André, M. Alejandro Cardenete y Carlos Romero.

- 237/2006 Bank Market Power And Sme Financing Constraints.
Santiago Carbó-Valverde, Francisco Rodríguez-Fernández y Gregory F. Udell.
- 238/2006 Trade Effects Of Monetary Agreements: Evidence For Oecd Countries.
Salvador Gil-Pareja, Rafael Llorca-Vivero y José Antonio Martínez-Serrano.
- 239/2006 The Quality Of Institutions: A Genetic Programming Approach.
Marcos Álvarez-Díaz y Gonzalo Caballero Miguez.
- 240/2006 La interacción entre el éxito competitivo y las condiciones del mercado doméstico como determinantes de la decisión de exportación en las Pymes.
Francisco García Pérez.
- 241/2006 Una estimación de la depreciación del capital humano por sectores, por ocupación y en el tiempo.
Inés P. Murillo.
- 242/2006 Consumption And Leisure Externalities, Economic Growth And Equilibrium Efficiency.
Manuel A. Gómez.
- 243/2006 Measuring efficiency in education: an analysis of different approaches for incorporating non-discretionary inputs.
Jose Manuel Cordero-Ferrera, Francisco Pedraja-Chaparro y Javier Salinas-Jiménez
- 244/2006 Did The European Exchange-Rate Mechanism Contribute To The Integration Of Peripheral Countries?.
Salvador Gil-Pareja, Rafael Llorca-Vivero y José Antonio Martínez-Serrano
- 245/2006 Intergenerational Health Mobility: An Empirical Approach Based On The Echp.
Marta Pascual and David Cantarero
- 246/2006 Measurement and analysis of the Spanish Stock Exchange using the Lyapunov exponent with digital technology.
Salvador Rojí Ferrari and Ana Gonzalez Marcos
- 247/2006 Testing For Structural Breaks In Variance Withadditive Outliers And Measurement Errors.
Paulo M.M. Rodrigues and Antonio Rubia
- 248/2006 The Cost Of Market Power In Banking: Social Welfare Loss Vs. Cost Inefficiency.
Joaquín Maudos and Juan Fernández de Guevara
- 249/2006 Elasticidades de largo plazo de la demanda de vivienda: evidencia para España (1885-2000).
Desiderio Romero Jordán, José Félix Sanz Sanz y César Pérez López
- 250/2006 Regional Income Disparities in Europe: What role for location?.
Jesús López-Rodríguez and J. Andrés Faíña
- 251/2006 Funciones abreviadas de bienestar social: Una forma sencilla de simultanear la medición de la eficiencia y la equidad de las políticas de gasto público.
Nuria Badenes Plá y Daniel Santín González
- 252/2006 “The momentum effect in the Spanish stock market: Omitted risk factors or investor behaviour?”.
Luis Muga and Rafael Santamaría
- 253/2006 Dinámica de precios en el mercado español de gasolina: un equilibrio de colusión tácita.
Jordi Perdiguero García
- 254/2006 Desigualdad regional en España: renta permanente versus renta corriente.
José M.Pastor, Empar Pons y Lorenzo Serrano
- 255/2006 Environmental implications of organic food preferences: an application of the impure public goods model.
Ana María Aldanondo-Ochoa y Carmen Almansa-Sáez
- 256/2006 Family tax credits versus family allowances when labour supply matters: Evidence for Spain.
José Felix Sanz-Sanz, Desiderio Romero-Jordán y Santiago Álvarez-García

- 257/2006 La internacionalización de la empresa manufacturera española: efectos del capital humano genérico y específico.
José López Rodríguez
- 258/2006 Evaluación de las migraciones interregionales en España, 1996-2004.
María Martínez Torres
- 259/2006 Efficiency and market power in Spanish banking.
Rolf Färe, Shawna Grosskopf y Emili Tortosa-Ausina.
- 260/2006 Asimetrías en volatilidad, beta y contagios entre las empresas grandes y pequeñas cotizadas en la bolsa española.
Helena Chuliá y Hipòlit Torró.
- 261/2006 Birth Replacement Ratios: New Measures of Period Population Replacement.
José Antonio Ortega.
- 262/2006 Accidentes de tráfico, víctimas mortales y consumo de alcohol.
José Mª Arranz y Ana I. Gil.
- 263/2006 Análisis de la Presencia de la Mujer en los Consejos de Administración de las Mil Mayores Empresas Españolas.
Ruth Mateos de Cabo, Lorenzo Escot Mangas y Ricardo Gimeno Nogués.
- 264/2006 Crisis y Reforma del Pacto de Estabilidad y Crecimiento. Las Limitaciones de la Política Económica en Europa.
Ignacio Álvarez Peralta.
- 265/2006 Have Child Tax Allowances Affected Family Size? A Microdata Study For Spain (1996-2000).
Jaime Vallés-Giménez y Anabel Zárate-Marco.
- 266/2006 Health Human Capital And The Shift From Foraging To Farming.
Paolo Rungo.
- 267/2006 Financiación Autonómica y Política de la Competencia: El Mercado de Gasolina en Canarias.
Juan Luis Jiménez y Jordi Perdigueró.
- 268/2006 El cumplimiento del Protocolo de Kyoto para los hogares españoles: el papel de la imposición sobre la energía.
Desiderio Romero-Jordán y José Félix Sanz-Sanz.
- 269/2006 Banking competition, financial dependence and economic growth
Joaquín Maudos y Juan Fernández de Guevara
- 270/2006 Efficiency, subsidies and environmental adaptation of animal farming under CAP
Werner Kleinhans, Carmen Murillo, Carlos San Juan y Stefan Sperlich
- 271/2006 Interest Groups, Incentives to Cooperation and Decision-Making Process in the European Union
A. García-Lorenzo y Jesús López-Rodríguez
- 272/2006 Riesgo asimétrico y estrategias de momentum en el mercado de valores español
Luis Muga y Rafael Santamaría
- 273/2006 Valoración de capital riesgo en proyectos de base tecnológica e innovadora a través de la teoría de opciones reales
Gracia Rubio Martín
- 274/2006 Capital stock and unemployment: searching for the missing link
Ana Rosa Martínez-Cañete, Elena Márquez de la Cruz, Alfonso Palacio-Vera and Inés Pérez-Soba Aguilar
- 275/2006 Study of the influence of the voters' political culture on vote decision through the simulation of a political competition problem in Spain
Sagrario Lantarón, Isabel Lillo, Mª Dolores López and Javier Rodrigo
- 276/2006 Investment and growth in Europe during the Golden Age
Antonio Cubel and Mª Teresa Sanchis

- 277/2006 Efectos de vincular la pensión pública a la inversión en cantidad y calidad de hijos en un modelo de equilibrio general
Robert Meneu Gaya
- 278/2006 El consumo y la valoración de activos
Elena Márquez y Belén Nieto
- 279/2006 Economic growth and currency crisis: A real exchange rate entropic approach
David Matesanz Gómez y Guillermo J. Ortega
- 280/2006 Three measures of returns to education: An illustration for the case of Spain
María Arrazola y José de Hevia
- 281/2006 Composition of Firms versus Composition of Jobs
Antoni Cunyat
- 282/2006 La vocación internacional de un holding tranviario belga: la Compagnie Mutuelle de Tramways, 1895-1918
Alberte Martínez López
- 283/2006 Una visión panorámica de las entidades de crédito en España en la última década.
Constantino García Ramos
- 284/2006 Foreign Capital and Business Strategies: a comparative analysis of urban transport in Madrid and Barcelona, 1871-1925
Alberte Martínez López
- 285/2006 Los intereses belgas en la red ferroviaria catalana, 1890-1936
Alberte Martínez López
- 286/2006 The Governance of Quality: The Case of the Agrifood Brand Names
Marta Fernández Barcala, Manuel González-Díaz y Emmanuel Raynaud
- 287/2006 Modelling the role of health status in the transition out of malthusian equilibrium
Paolo Rungo, Luis Currais and Berta Rivera
- 288/2006 Industrial Effects of Climate Change Policies through the EU Emissions Trading Scheme
Xavier Labandeira and Miguel Rodríguez

- 289/2006 Globalisation and the Composition of Government Spending: An analysis for OECD countries
Norman Gemmell, Richard Kneller and Ismael Sanz
- 290/2006 La producción de energía eléctrica en España: Análisis económico de la actividad tras la liberalización del Sector Eléctrico
Fernando Hernández Martínez
- 291/2006 Further considerations on the link between adjustment costs and the productivity of R&D investment: evidence for Spain
Desiderio Romero-Jordán, José Félix Sanz-Sanz and Inmaculada Álvarez-Ayuso
- 292/2006 Una teoría sobre la contribución de la función de compras al rendimiento empresarial
Javier González Benito
- 293/2006 Agility drivers, enablers and outcomes: empirical test of an integrated agile manufacturing model
Daniel Vázquez-Bustelo, Lucía Avella and Esteban Fernández
- 294/2006 Testing the parametric vs the semiparametric generalized mixed effects models
María José Lombardía and Stefan Sperlich
- 295/2006 Nonlinear dynamics in energy futures
Mariano Matilla-García
- 296/2006 Estimating Spatial Models By Generalized Maximum Entropy Or How To Get Rid Of W
Esteban Fernández Vázquez, Matías Mayor Fernández and Jorge Rodríguez-Valez
- 297/2006 Optimización fiscal en las transmisiones lucrativas: análisis metodológico
Félix Domínguez Barrero
- 298/2006 La situación actual de la banca online en España
Francisco José Climent Diranzo y Alexandre Momparler Pechuán
- 299/2006 Estrategia competitiva y rendimiento del negocio: el papel mediador de la estrategia y las capacidades productivas
Javier González Benito y Isabel Suárez González
- 300/2006 A Parametric Model to Estimate Risk in a Fixed Income Portfolio
Pilar Abad and Sonia Benito
- 301/2007 Análisis Empírico de las Preferencias Sociales Respecto del Gasto en Obra Social de las Cajas de Ahorros
Alejandro Esteller-Moré, Jonathan Jorba Jiménez y Albert Solé-Ollé
- 302/2007 Assessing the enlargement and deepening of regional trading blocs: The European Union case
Salvador Gil-Pareja, Rafael Llorca-Vivero y José Antonio Martínez-Serrano
- 303/2007 ¿Es la Franquicia un Medio de Financiación?: Evidencia para el Caso Español
Vanesa Solís Rodríguez y Manuel González Díaz
- 304/2007 On the Finite-Sample Biases in Nonparametric Testing for Variance Constancy
Paulo M.M. Rodrigues and Antonio Rubia
- 305/2007 Spain is Different: Relative Wages 1989-98
José Antonio Carrasco Gallego
- 306/2007 Poverty reduction and SAM multipliers: An evaluation of public policies in a regional framework
Francisco Javier De Miguel-Vélez y Jesús Pérez-Mayo
- 307/2007 La Eficiencia en la Gestión del Riesgo de Crédito en las Cajas de Ahorro
Marcelino Martínez Cabrera
- 308/2007 Optimal environmental policy in transport: unintended effects on consumers' generalized price
M. Pilar Socorro and Ofelia Betancor
- 309/2007 Agricultural Productivity in the European Regions: Trends and Explanatory Factors
Roberto Ezcurra, Belén Iráizoz, Pedro Pascual and Manuel Rapún

- 310/2007 Long-run Regional Population Divergence and Modern Economic Growth in Europe: a Case Study of Spain
María Isabel Ayuda, Fernando Collantes and Vicente Pinilla
- 311/2007 Financial Information effects on the measurement of Commercial Banks' Efficiency
Borja Amor, María T. Tascón and José L. Fanjul
- 312/2007 Neutralidad e incentivos de las inversiones financieras en el nuevo IRPF
Félix Domínguez Barrero
- 313/2007 The Effects of Corporate Social Responsibility Perceptions on The Valuation of Common Stock
Waymond Rodgers , Helen Choy and Andres Guiral-Contreras
- 314/2007 Country Creditor Rights, Information Sharing and Commercial Banks' Profitability Persistence across the world
Borja Amor, María T. Tascón and José L. Fanjul
- 315/2007 ¿Es Relevante el Déficit Corriente en una Unión Monetaria? El Caso Español
Javier Blanco González y Ignacio del Rosal Fernández
- 316/2007 The Impact of Credit Rating Announcements on Spanish Corporate Fixed Income Performance: Returns, Yields and Liquidity
Pilar Abad, Antonio Díaz and M. Dolores Robles
- 317/2007 Indicadores de Lealtad al Establecimiento y Formato Comercial Basados en la Distribución del Presupuesto
Cesar Augusto Bustos Reyes y Óscar González Benito
- 318/2007 Migrants and Market Potential in Spain over The XXth Century: A Test Of The New Economic Geography
Daniel A. Tirado, Jordi Pons, Elisenda Paluzie and Javier Silvestre
- 319/2007 El Impacto del Coste de Oportunidad de la Actividad Emprendedora en la Intención de los Ciudadanos Europeos de Crear Empresas
Luis Miguel Zapico Aldeano
- 320/2007 Los belgas y los ferrocarriles de vía estrecha en España, 1887-1936
Alberte Martínez López
- 321/2007 Competición política bipartidista. Estudio geométrico del equilibrio en un caso ponderado
Isabel Lillo, M^a Dolores López y Javier Rodrigo
- 322/2007 Human resource management and environment management systems: an empirical study
M^a Concepción López Fernández, Ana M^a Serrano Bedia and Gema García Piqueres
- 323/2007 Wood and industrialization. evidence and hypotheses from the case of Spain, 1860-1935.
Iñaki Iriarte-Goñi and María Isabel Ayuda Bosque
- 324/2007 New evidence on long-run monetary neutrality.
J. Cunado, L.A. Gil-Alana and F. Perez de Gracia
- 325/2007 Monetary policy and structural changes in the volatility of us interest rates.
Juncal Cuñado, Javier Gomez Biscarri and Fernando Perez de Gracia
- 326/2007 The productivity effects of intrafirm diffusion.
Lucio Fuentelsaz, Jaime Gómez and Sergio Palomas
- 327/2007 Unemployment duration, layoffs and competing risks.
J.M. Arranz, C. García-Serrano and L. Toharia
- 328/2007 El grado de cobertura del gasto público en España respecto a la UE-15
Nuria Rueda, Begoña Barruso, Carmen Calderón y M^a del Mar Herrador
- 329/2007 The Impact of Direct Subsidies in Spain before and after the CAP'92 Reform
Carmen Murillo, Carlos San Juan and Stefan Sperlich
- 330/2007 Determinants of post-privatisation performance of Spanish divested firms

- Laura Cabeza García and Silvia Gómez Ansón
- 331/2007 ¿Por qué deciden diversificar las empresas españolas? Razones oportunistas versus razones económicas
Almudena Martínez Campillo
- 332/2007 Dynamical Hierarchical Tree in Currency Markets
Juan Gabriel Brida, David Matesanz Gómez and Wiston Adrián Risso
- 333/2007 Los determinantes sociodemográficos del gasto sanitario. Análisis con microdatos individuales
Ana María Angulo, Ramón Barberán, Pilar Egea y Jesús Mur
- 334/2007 Why do companies go private? The Spanish case
Inés Pérez-Soba Aguilar
- 335/2007 The use of gis to study transport for disabled people
Verónica Cañal Fernández
- 336/2007 The long run consequences of M&A: An empirical application
Cristina Bernad, Lucio Fuentelsaz and Jaime Gómez
- 337/2007 Las clasificaciones de materias en economía: principios para el desarrollo de una nueva clasificación
Valentín Edo Hernández
- 338/2007 Reforming Taxes and Improving Health: A Revenue-Neutral Tax Reform to Eliminate Medical and Pharmaceutical VAT
Santiago Álvarez-García, Carlos Pestana Barros y Juan Prieto-Rodríguez
- 339/2007 Impacts of an iron and steel plant on residential property values
Celia Bilbao-Terol
- 340/2007 Firm size and capital structure: Evidence using dynamic panel data
Víctor M. González and Francisco González

- 341/2007 ¿Cómo organizar una cadena hotelera? La elección de la forma de gobierno
Marta Fernández Barcala y Manuel González Díaz
- 342/2007 Análisis de los efectos de la decisión de diversificar: un contraste del marco teórico “Agencia-Stewardship”
Almudena Martínez Campillo y Roberto Fernández Gago
- 343/2007 Selecting portfolios given multiple eurostoxx-based uncertainty scenarios: a stochastic goal programming approach from fuzzy betas
Enrique Ballesteros, Blanca Pérez-Gladish, Mar Arenas-Parra and Amelia Bilbao-Terol
- 344/2007 “El bienestar de los inmigrantes y los factores implicados en la decisión de emigrar”
Anastasia Hernández Alemán y Carmelo J. León
- 345/2007 Governance Decisions in the R&D Process: An Integrative Framework Based on TCT and Knowledge View of The Firm.
Andrea Martínez-Noya and Esteban García-Canal
- 346/2007 Diferencias salariales entre empresas públicas y privadas. El caso español
Begoña Cueto y Nuria Sánchez- Sánchez
- 347/2007 Effects of Fiscal Treatments of Second Home Ownership on Renting Supply
Celia Bilbao Terol and Juan Prieto Rodríguez
- 348/2007 Auditors' ethical dilemmas in the going concern evaluation
Andres Guiral, Waymond Rodgers, Emiliano Ruiz and Jose A. Gonzalo
- 349/2007 Convergencia en capital humano en España. Un análisis regional para el periodo 1970-2004
Susana Morales Sequera y Carmen Pérez Esparrells
- 350/2007 Socially responsible investment: mutual funds portfolio selection using fuzzy multiobjective programming
Blanca Mª Pérez-Gladish, Mar Arenas-Parra , Amelia Bilbao-Terol and Mª Victoria Rodríguez-Uría
- 351/2007 Persistencia del resultado contable y sus componentes: implicaciones de la medida de ajustes por devengo
Raúl Iñiguez Sánchez y Francisco Poveda Fuentes
- 352/2007 Wage Inequality and Globalisation: What can we Learn from the Past? A General Equilibrium Approach
Concha Betrán, Javier Ferri and María A. Pons
- 353/2007 Eficacia de los incentivos fiscales a la inversión en I+D en España en los años noventa
Desiderio Romero Jordán y José Félix Sanz Sanz
- 354/2007 Convergencia regional en renta y bienestar en España
Robert Meneu Gaya
- 355/2007 Tributación ambiental: Estado de la Cuestión y Experiencia en España
Ana Carrera Poncela
- 356/2007 Salient features of dependence in daily us stock market indices
Luis A. Gil-Alana, Juncal Cuñado and Fernando Pérez de Gracia
- 357/2007 La educación superior: ¿un gasto o una inversión rentable para el sector público?
Inés P. Murillo y Francisco Pedraja
- 358/2007 Effects of a reduction of working hours on a model with job creation and job destruction
Emilio Domínguez, Miren Ullibarri y Idoya Zabaleta
- 359/2007 Stock split size, signaling and earnings management: Evidence from the Spanish market
José Yagüe, J. Carlos Gómez-Sala and Francisco Poveda-Fuentes
- 360/2007 Modelización de las expectativas y estrategias de inversión en mercados de derivados
Begoña Font-Belaire

- 361/2008 Trade in capital goods during the golden age, 1953-1973
M^a Teresa Sanchis and Antonio Cubel
- 362/2008 El capital económico por riesgo operacional: una aplicación del modelo de distribución de pérdidas
Enrique José Jiménez Rodríguez y José Manuel Feria Domínguez
- 363/2008 The drivers of effectiveness in competition policy
Joan-Ramon Borrell and Juan-Luis Jiménez
- 364/2008 Corporate governance structure and board of directors remuneration policies: evidence from Spain
Carlos Fernández Méndez, Rubén Arrondo García and Enrique Fernández Rodríguez
- 365/2008 Beyond the disciplinary role of governance: how boards and donors add value to Spanish foundations
Pablo De Andrés Alonso, Valentín Azofra Palenzuela y M. Elena Romero Merino
- 366/2008 Complejidad y perfeccionamiento contractual para la contención del oportunismo en los acuerdos de franquicia
Vanesa Solís Rodríguez y Manuel González Díaz
- 367/2008 Inestabilidad y convergencia entre las regiones europeas
Jesús Mur, Fernando López y Ana Angulo
- 368/2008 Análisis espacial del cierre de explotaciones agrarias
Ana Aldanondo Ochoa, Carmen Almansa Sáez y Valero Casanova Oliva
- 369/2008 Cross-Country Efficiency Comparison between Italian and Spanish Public Universities in the period 2000-2005
Tommaso Agasisti and Carmen Pérez Esparrells
- 370/2008 El desarrollo de la sociedad de la información en España: un análisis por comunidades autónomas
María Concepción García Jiménez y José Luis Gómez Barroso
- 371/2008 El medioambiente y los objetivos de fabricación: un análisis de los modelos estratégicos para su consecución
Lucía Avella Camarero, Esteban Fernández Sánchez y Daniel Vázquez-Bustelo
- 372/2008 Influence of bank concentration and institutions on capital structure: New international evidence
Víctor M. González and Francisco González
- 373/2008 Generalización del concepto de equilibrio en juegos de competición política
M^a Dolores López González y Javier Rodrigo Hitos
- 374/2008 Smooth Transition from Fixed Effects to Mixed Effects Models in Multi-level regression Models
María José Lombardía and Stefan Sperlich
- 375/2008 A Revenue-Neutral Tax Reform to Increase Demand for Public Transport Services
Carlos Pestana Barros and Juan Prieto-Rodríguez
- 376/2008 Measurement of intra-distribution dynamics: An application of different approaches to the European regions
Adolfo Maza, María Hierro and José Villaverde
- 377/2008 Migración interna de extranjeros y ¿nueva fase en la convergencia?
María Hierro y Adolfo Maza
- 378/2008 Efectos de la Reforma del Sector Eléctrico: Modelización Teórica y Experiencia Internacional
Ciro Eduardo Bazán Navarro
- 379/2008 A Non-Parametric Independence Test Using Permutation Entropy
Mariano Matilla-García and Manuel Ruiz Marín
- 380/2008 Testing for the General Fractional Unit Root Hypothesis in the Time Domain
Uwe Hassler, Paulo M.M. Rodrigues and Antonio Rubia

- 381/2008 Multivariate gram-charlier densities
Esther B. Del Brio, Trino-Manuel Níguez and Javier Perote
- 382/2008 Analyzing Semiparametrically the Trends in the Gender Pay Gap - The Example of Spain
Ignacio Moral-Arce, Stefan Sperlich, Ana I. Fernández-Sáinz and María J. Roca
- 383/2008 A Cost-Benefit Analysis of a Two-Sided Card Market
Santiago Carbó Valverde, David B. Humphrey, José Manuel Liñares Zegarra and Francisco Rodríguez Fernández
- 384/2008 A Fuzzy Bicriteria Approach for Journal Deselection in a Hospital Library
M. L. López-Avello, M. V. Rodríguez-Uría, B. Pérez-Gladish, A. Bilbao-Terol, M. Arenas-Parra
- 385/2008 Valoración de las grandes corporaciones farmaceúticas, a través del análisis de sus principales intangibles, con el método de opciones reales
Gracia Rubio Martín y Prosper Lamothe Fernández
- 386/2008 El marketing interno como impulsor de las habilidades comerciales de las pyme españolas: efectos en los resultados empresariales
Mª Leticia Santos Vijande, Mª José Sanzo Pérez, Nuria García Rodríguez y Juan A. Trespalacios Gutiérrez
- 387/2008 Understanding Warrants Pricing: A case study of the financial market in Spain
David Abad y Belén Nieto
- 388/2008 Aglomeración espacial, Potencial de Mercado y Geografía Económica: Una revisión de la literatura
Jesús López-Rodríguez y J. Andrés Faíña
- 389/2008 An empirical assessment of the impact of switching costs and first mover advantages on firm performance
Jaime Gómez, Juan Pablo Maicas
- 390/2008 Tender offers in Spain: testing the wave
Ana R. Martínez-Cañete y Inés Pérez-Soba Aguilar

- 391/2008 La integración del mercado español a finales del siglo XIX: los precios del trigo entre 1891 y 1905
Mariano Matilla García, Pedro Pérez Pascual y Basilio Sanz Carnero
- 392/2008 Cuando el tamaño importa: estudio sobre la influencia de los sujetos políticos en la balanza de bienes y servicios
Alfonso Echazarra de Gregorio
- 393/2008 Una visión cooperativa de las medidas ante el posible daño ambiental de la desalación
Borja Montaño Sanz
- 394/2008 Efectos externos del endeudamiento sobre la calificación crediticia de las Comunidades Autónomas
Andrés Leal Marcos y Julio López Laborda
- 395/2008 Technical efficiency and productivity changes in Spanish airports: A parametric distance functions approach
Beatriz Tovar & Roberto Rendeiro Martín-Cejas
- 396/2008 Network analysis of exchange data: Interdependence drives crisis contagion
David Matesanz Gómez & Guillermo J. Ortega
- 397/2008 Explaining the performance of Spanish privatised firms: a panel data approach
Laura Cabeza García and Silvia Gomez Anson
- 398/2008 Technological capabilities and the decision to outsource R&D services
Andrea Martínez-Noya and Esteban García-Canal
- 399/2008 Hybrid Risk Adjustment for Pharmaceutical Benefits
Manuel García-Goñi, Pere Ibern & José María Inoriza
- 400/2008 The Team Consensus–Performance Relationship and the Moderating Role of Team Diversity
José Henrique Dieguez, Javier González-Benito and Jesús Galende
- 401/2008 The institutional determinants of CO₂ emissions: A computational modelling approach using Artificial Neural Networks and Genetic Programming
Marcos Álvarez-Díaz , Gonzalo Caballero Miguez and Mario Soliño
- 402/2008 Alternative Approaches to Include Exogenous Variables in DEA Measures: A Comparison Using Monte Carlo
José Manuel Cordero-Ferrera, Francisco Pedraja-Chaparro and Daniel Santín-González
- 403/2008 Efecto diferencial del capital humano en el crecimiento económico andaluz entre 1985 y 2004: comparación con el resto de España
M^a del Pópulo Pablo-Romero Gil-Delgado y M^a de la Palma Gómez-Calero Valdés
- 404/2008 Análisis de fusiones, variaciones conjeturales y la falacia del estimador en diferencias
Juan Luis Jiménez y Jordi Perdiguero
- 405/2008 Política fiscal en la uem: ¿basta con los estabilizadores automáticos?
Jorge Uxó González y M^a Jesús Arroyo Fernández
- 406/2008 Papel de la orientación emprendedora y la orientación al mercado en el éxito de las empresas
Óscar González-Benito, Javier González-Benito y Pablo A. Muñoz-Gallego
- 407/2008 La presión fiscal por impuesto sobre sociedades en la unión europea
Elena Fernández Rodríguez, Antonio Martínez Arias y Santiago Álvarez García
- 408/2008 The environment as a determinant factor of the purchasing and supply strategy: an empirical analysis
Dr. Javier González-Benito y MS Duilio Reis da Rocha
- 409/2008 Cooperation for innovation: the impact on innovative effort
Gloria Sánchez González and Liliana Herrera
- 410/2008 Spanish post-earnings announcement drift and behavioral finance models
Carlos Forner and Sonia Sanabria

- 411/2008 Decision taking with external pressure: evidence on football manager dismissals in argentina and their consequences
Ramón Flores, David Forrest and Juan de Dios Tena
- 412/2008 Comercio agrario latinoamericano, 1963-2000: aplicación de la ecuación gravitacional para flujos desagregados de comercio
Raúl Serrano y Vicente Pinilla
- 413/2008 Voter heuristics in Spain: a descriptive approach elector decision
José Luís Sáez Lozano and Antonio M. Jaime Castillo
- 414/2008 Análisis del efecto área de salud de residencia sobre la utilización y acceso a los servicios sanitarios en la Comunidad Autónoma Canaria
Ignacio Abásolo Alessón, Lidia García Pérez, Raquel Aguiar Ibáñez y Asier Amador Robayna
- 415/2008 Impact on competitive balance from allowing foreign players in a sports league: an analytical model and an empirical test
Ramón Flores, David Forrest & Juan de Dios Tena
- 416/2008 Organizational innovation and productivity growth: Assessing the impact of outsourcing on firm performance
Alberto López
- 417/2008 Value Efficiency Analysis of Health Systems
Eduardo González, Ana Cárcaba & Juan Ventura
- 418/2008 Equidad en la utilización de servicios sanitarios públicos por comunidades autónomas en España: un análisis multinivel
Ignacio Abásolo, Jaime Pinilla, Miguel Negrín, Raquel Aguiar y Lidia García
- 419/2008 Piedras en el camino hacia Bolonia: efectos de la implantación del EEES sobre los resultados académicos
Carmen Florido, Juan Luis Jiménez e Isabel Santana
- 420/2008 The welfare effects of the allocation of airlines to different terminals
M. Pilar Socorro and Ofelia Betancor
- 421/2008 How bank capital buffers vary across countries. The influence of cost of deposits, market power and bank regulation
Ana Rosa Fonseca and Francisco González
- 422/2008 Analysing health limitations in spain: an empirical approach based on the european community household panel
Marta Pascual and David Cantarero

- 423/2008 Regional productivity variation and the impact of public capital stock: an analysis with spatial interaction, with reference to Spain
Miguel Gómez-Antonio and Bernard Fingleton
- 424/2008 Average effect of training programs on the time needed to find a job. The case of the training schools program in the south of Spain (Seville, 1997-1999).
José Manuel Cansino Muñoz-Repiso and Antonio Sánchez Braza
- 425/2008 Medición de la eficiencia y cambio en la productividad de las empresas distribuidoras de electricidad en Perú después de las reformas
Raúl Pérez-Reyes y Beatriz Tovar
- 426/2008 Acercaando posturas sobre el descuento ambiental: sondeo Delphi a expertos en el ámbito internacional
Carmen Almansa Sáez y José Miguel Martínez Paz
- 427/2008 Determinants of abnormal liquidity after rating actions in the Corporate Debt Market
Pilar Abad, Antonio Díaz and M. Dolores Robles
- 428/2008 Export led-growth and balance of payments constrained. New formalization applied to Cuban commercial regimes since 1960
David Matesanz Gómez, Guadalupe Fugarolas Álvarez-Ude and Isis Mañalich Gálvez
- 429/2008 La deuda implícita y el desequilibrio financiero-actuarial de un sistema de pensiones. El caso del régimen general de la seguridad social en España
José Enrique Devesa Carpio y Mar Devesa Carpio
- 430/2008 Efectos de la descentralización fiscal sobre el precio de los carburantes en España
Desiderio Romero Jordán, Marta Jorge García-Inés y Santiago Álvarez García
- 431/2008 Euro, firm size and export behavior
Silviano Esteve-Pérez, Salvador Gil-Pareja, Rafael Llorca-Vivero and José Antonio Martínez-Serrano
- 432/2008 Does social spending increase support for free trade in advanced democracies?
Ismael Sanz, Ferran Martínez i Coma and Federico Steinberg
- 433/2008 Potencial de Mercado y Estructura Espacial de Salarios: El Caso de Colombia
Jesús López-Rodríguez y María Cecilia Acevedo
- 434/2008 Persistence in Some Energy Futures Markets
Juncal Cunado, Luis A. Gil-Alana and Fernando Pérez de Gracia
- 435/2008 La inserción financiera externa de la economía francesa: inversores institucionales y nueva gestión empresarial
Ignacio Álvarez Peralta
- 436/2008 ¿Flexibilidad o rigidez salarial en España?: un análisis a escala regional
Ignacio Moral Arce y Adolfo Maza Fernández
- 437/2009 Intangible relationship-specific investments and the performance of r&d outsourcing agreements
Andrea Martínez-Noya, Esteban García-Canal & Mauro F. Guillén
- 438/2009 Friendly or Controlling Boards?
Pablo de Andrés Alonso & Juan Antonio Rodríguez Sanz

- 439/2009 La sociedad Trenor y Cía. (1838-1926): un modelo de negocio industrial en la España del siglo XIX
Amparo Ruiz Llopis
- 440/2009 Continental bias in trade
Salvador Gil-Pareja, Rafael Llorca-Vivero & José Antonio Martínez Serrano
- 441/2009 Determining operational capital at risk: an empirical application to the retail banking
Enrique José Jiménez-Rodríguez, José Manuel Feria-Domínguez & José Luis Martín-Marín
- 442/2009 Costes de mitigación y escenarios post-kyoto en España: un análisis de equilibrio general para España
Mikel González Ruiz de Eguino
- 443/2009 Las revistas españolas de economía en las bibliotecas universitarias: ranking, valoración del indicador y del sistema
Valentín Edo Hernández
- 444/2009 Convergencia económica en España y coordinación de políticas económicas. un estudio basado en la estructura productiva de las CC.AA.
Ana Cristina Mingorance Arnaiz
- 445/2009 Instrumentos de mercado para reducir emisiones de co2: un análisis de equilibrio general para España
Mikel González Ruiz de Eguino
- 446/2009 El comercio intra e inter-regional del sector Turismo en España
Carlos Llano y Tamara de la Mata
- 447/2009 Efectos del incremento del precio del petróleo en la economía española: Análisis de cointegración y de la política monetaria mediante reglas de Taylor
Fernando Hernández Martínez
- 448/2009 Bologna Process and Expenditure on Higher Education: A Convergence Analysis of the EU-15
T. Agasisti, C. Pérez Esparrells, G. Catalano & S. Morales
- 449/2009 Global Economy Dynamics? Panel Data Approach to Spillover Effects
Gregory Daco, Fernando Hernández Martínez & Li-Wu Hsu
- 450/2009 Pricing levered warrants with dilution using observable variables
Isabel Abínzano & Javier F. Navas
- 451/2009 Information technologies and financial prfomance: The effect of technology diffusion among competitors
Lucio Fuentelsaz, Jaime Gómez & Sergio Palomas
- 452/2009 A Detailed Comparison of Value at Risk in International Stock Exchanges
Pilar Abad & Sonia Benito
- 453/2009 Understanding offshoring: has Spain been an offshoring location in the nineties?
Belén González-Díaz & Rosario Gandoy
- 454/2009 Outsourcing decision, product innovation and the spatial dimension: Evidence from the Spanish footwear industry
José Antonio Belso-Martínez

- 455/2009 Does playing several competitions influence a team's league performance? Evidence from Spanish professional football
Andrés J. Picazo-Tadeo & Francisco González-Gómez
- 456/2009 Does accessibility affect retail prices and competition? An empirical application
Juan Luis Jiménez and Jordi Perdiguero
- 457/2009 Cash conversion cycle in smes
Sonia Baños-Caballero, Pedro J. García-Teruel and Pedro Martínez-Solano
- 458/2009 Un estudio sobre el perfil de hogares endeudados y sobreendeudados: el caso de los hogares vascos
Alazne Mujika Alberdi, Iñaki García Arrizabalaga y Juan José Gibaja Martíns
- 459/2009 Imposing monotonicity on outputs in parametric distance function estimations: with an application to the spanish educational production
Sergio Perelman and Daniel Santin
- 460/2009 Key issues when using tax data for concentration analysis: an application to the Spanish wealth tax
José M^a Durán-Cabré and Alejandro Esteller-Moré
- 461/2009 ¿Se está rompiendo el mercado español? Una aplicación del enfoque de feldstein –horioka
Saúl De Vicente Queijeiro□, José Luis Pérez Rivero□ y María Rosalía Vicente Cuervo□
- 462/2009 Financial condition, cost efficiency and the quality of local public services
Manuel A. Muñiz□ & José L. Zafra□□
- 463/2009 Including non-cognitive outputs in a multidimensional evaluation of education production: an international comparison
Marián García Valiñas & Manuel Antonio Muñiz Pérez
- 464/2009 A political look into budget deficits. The role of minority governments and oppositions
Albert Falcó-Gimeno & Ignacio Jurado
- 465/2009 La simulación del cuadro de mando integral. Una herramienta de aprendizaje en la materia de contabilidad de gestión
Elena Urquía Grande, Clara Isabel Muñoz Colomina y Elisa Isabel Cano Montero
- 466/2009 Análisis histórico de la importancia de la industria de la desalinización en España
Borja Montaño Sanz
- 467/2009 The dynamics of trade and innovation: a joint approach
Silviano Esteve-Pérez & Diego Rodríguez
- 468/2009 Measuring international reference-cycles
Sonia de Lucas Santos, Inmaculada Álvarez Ayuso & M^a Jesús Delgado Rodríguez
- 469/2009 Measuring quality of life in Spanish municipalities
Eduardo González Fidalgo, Ana Cárcaba García, Juan Ventura Victoria & Jesús García García
- 470/2009 ¿Cómo se valoran las acciones españolas: en el mercado de capitales doméstico o en el europeo?
Begoña Font Belaire y Alfredo Juan Grau Grau
- 471/2009 Patterns of e-commerce adoption and intensity. evidence for the european union-27
María Rosalía Vicente & Ana Jesús López
- 472/2009 On measuring the effect of demand uncertainty on costs: an application to port terminals
Ana Rodríguez-Álvarez, Beatriz Tovar & Alan Wall
- 473/2009 Order of market entry, market and technological evolution and firm competitive performance
Jaime Gomez, Gianvito Lanzolla & Juan Pablo Maicas
- 474/2009 La Unión Económica y Monetaria Europea en el proceso exportador de Castilla y León (1993-2007): un análisis de datos de panel
Almudena Martínez Campillo y M^a del Pilar Sierra Fernández

- 475/2009 Do process innovations boost SMEs productivity growth?
Juan A. Mañez, María E. Rochina Barrachina, Amparo Sanchis Llopis & Juan A. Sanchis Llopis
- 476/2009 Incertidumbre externa y elección del modo de entrada en el marco de la inversión directa en el exterior
Cristina López Duarte y Marta M^a Vidal Suárez
- 477/2009 Testing for structural breaks in factor loadings: an application to international business cycle
José Luis Cendejas Bueno, Sonia de Lucas Santos, Inmaculada Álvarez Ayuso & M^a Jesús Delgado Rodríguez
- 478/2009 ¿Esconde la rigidez de precios la existencia de colusión? El caso del mercado de carburantes en las Islas Canarias
Juan Luis Jiménez□ y Jordi Perdiguer
- 479/2009 The poni test with structural breaks
Antonio Aznar & María-Isabel Ayuda
- 480/2009 Accuracy and reliability of Spanish regional accounts (CRE-95)
Verónica Cañal Fernández
- 481/2009 Estimating regional variations of R&D effects on productivity growth by entropy econometrics
Esteban Fernández-Vázquez y Fernando Rubiera-Morollón
- 482/2009 Why do local governments privatize the provision of water services? Empirical evidence from Spain
Francisco González-Gómez, Andrés J. Picazo-Tadeo & Jorge Guardiola
- 483/2009 Assessing the regional digital divide across the European Union-27
María Rosalía Vicente & Ana Jesús López
- 484/2009 Measuring educational efficiency and its determinants in Spain with parametric distance functions
José Manuel Cordero Ferrera, Eva Crespo Cebada & Daniel Santín González
- 485/2009 Spatial analysis of public employment services in the Spanish provinces
Patricia Suárez Cano & Matías Mayor Fernández
- 486/2009 Trade effects of continental and intercontinental preferential trade agreements
Salvador Gil-Pareja, Rafael Llorca-Vivero & José Antonio Martínez-Serrano
- 487/2009 Testing the accuracy of DEA for measuring efficiency in education under endogeneity
Salvador Gil-Pareja, Rafael Llorca-Vivero & José Antonio Martínez-Serrano
- 488/2009 Measuring efficiency in primary health care: the effect of exogenous variables on results
José Manuel Cordero Ferrera, Eva Crespo Cebada & Luis R. Murillo Zamorano

- 489/2009 Capital structure determinants in growth firms accessing venture funding
Marina Balboa, José Martí & Álvaro Tresierra
- 490/2009 Determinants of debt maturity structure across firm size
Víctor M. González
- 491/2009 Análisis del efecto de la aplicación de las NIIF en la valoración de las salidas a bolsa
Susana Álvarez Otero y Eduardo Rodríguez Enríquez
- 492/2009 An analysis of urban size and territorial location effects on employment probabilities: the spanish case
Ana Viñuela-Jiménez, Fernando Rubiera-Morollón & Begoña Cueto
- 493/2010 Determinantes de la estructura de los consejos de administración en España
Isabel Acero Fraile y Nuria Alcalde Fradejas
- 494/2010 Performance and completeness in repeated inter-firm relationships: the case of franchising
Vanesa Solis-Rodriguez & Manuel Gonzalez-Diaz
- 495/2010 A Revenue-Based Frontier Measure of Banking Competition
Santiago Carbó, David Humphrey & Francisco Rodríguez
- 496/2010 Categorical segregation in social networks
Antoni Rubí-Barceló
- 497/2010 Beneficios ambientales no comerciales de la directiva marco del agua en condiciones de escasez: análisis económico para el Guadalquivir
Julia Martin-Ortega, Giacomo Giannoccaro y Julio Berbel Vecino
- 498/2010 Monetary integration and risk diversification in eu-15 sovereign debt markets
Juncal Cuñado & Marta Gómez-Puig
- 499/2010 The Marshall Plan and the Spanish autarky: A welfare loss analysis
José Antonio Carrasco Gallego
- 500/2010 The role of learning in firm R&D persistence
Juan A. Mañez, María E. Rochina-Barrachina, Amparo Sanchis-Llopis & Juan A. Sanchis-Llopis
- 501/2010 Is venture capital more than just money?
Marina Balboa, José Martí & Nina Zieling
- 502/2010 On the effects of supply strategy on business performance: do the relationships among generic competitive objectives matter?
Javier González-Benito
- 503/2010 Corporate cash holding and firm value
Cristina Martínez-Sola, Pedro J. García-Teruel & Pedro Martínez-Solano
- 504/2010 El impuesto de flujos de caja de sociedades: una propuesta de base imponible y su aproximación contable en España
Lourdes Jerez Barroso y Joaquín Texeira Quirós
- 505/2010 The effect of technological, commercial and human resources on the use of new technology
Jaime Gómez & Pilar Vargas

- 506/2010 ¿Cómo ha afectado la fiscalidad a la rentabilidad de la inversión en vivienda en España? Un análisis para el periodo 1996 y 2007
Jorge Onrubia Fernández y María del Carmen Rodado Ruiz
- 507/2010 Modelización de flujos en el análisis input-output a partir de la teoría de redes
Ana Salomé García Muñiz
- 508/2010 Export-led-growth hypothesis revisited. a balance of payments approach for Argentina, Brazil, Chile and Mexico
David Matesanz Gómez & Guadalupe Fugarolas Álvarez-Ude
- 509/2010 Realised hedge ratio properties, performance and implications for risk management: evidence from the spanish ibex 35 spot and futures markets
David G McMillan & Raquel Quiroga García
- 510/2010 Do we sack the manager... or is it better not to? Evidence from Spanish professional football
Francisco González-Gómez, Andrés J. Picazo-Tadeo & Miguel Á. García-Rubio
- 511/2010 Have Spanish port sector reforms during the last two decades been successful? A cost frontier approach
Ana Rodríguez-Álvarez & Beatriz Tovar
- 512/2010 Size & Regional Distribution of Financial Behavior Patterns in Spain
Juan Antonio Maroto Acín, Pablo García Estévez & Salvador Roji Ferrari
- 513/2010 The impact of public reforms on the productivity of the Spanish ports: a parametric distance function approach
Ramón Núñez-Sánchez & Pablo Coto-Millán
- 514/2010 Trade policy versus institutional trade barriers: an application using “good old” ols
Laura Márquez-Ramos, Inmaculada Martínez-Zarzoso & Celestino Suárez-Burguet
- 515/2010 The “Double Market” approach in venture capital and private equity activity: the case of Europe
Marina Balboa & José Martí
- 516/2010 International accounting differences and earnings smoothing in the banking industry
Marina Balboa, Germán López-Espinosa & Antonio Rubia
- 517/2010 Convergence in car prices among European countries
Simón Sosvilla-Rivero & Salvador Gil-Pareja
- 518/2010 Effects of process and product-oriented innovations on employee downsizing
José David Vicente-Lorente & José Ángel Zúñiga-Vicente
- 519/2010 Inequality, the politics of redistribution and the tax-mix
Jenny De Freitas
- 520/2010 Efectos del desajuste educativo sobre el rendimiento privado de la educación: un análisis para el caso español (1995-2006)
Inés P. Murillo, Marta Rahona y M^a del Mar Salinas
- 521/2010 Structural breaks and real convergence in opec countries
Juncal Cuñado
- 522/2010 Human Capital, Geographical location and Policy Implications: The case of Romania
Jesús López-Rodríguez, Andres Faiña y Boilea Cosmin-Gabriel
- 523/2010 Organizational unlearning context fostering learning for customer capital through time: lessons from SMEs in the telecommunications industry
Anthony K. P. Wensley, Antonio Leal-Millán, Gabriel Cepeda-Carrión & Juan Gabriel Cegarra-Navarro
- 524/2010 The governance threshold in international trade flows
Marta Felis-Rota
- 525/2010 The intensive and extensive margins of trade decomposing exports growth differences across Spanish regions

- Asier Minondo Uribe-Etxeberria & Francisco Requena Silvente
- 526/2010 Why do firms locate r&d outsourcing agreements offshore? the role of ownership, location, and externalization advantages
Andrea Martínez-Noya, Esteban García-Canal & Mauro f. Guillén
- 527/2010 Corporate Taxation and the Productivity and Investment Performance of Heterogeneous Firms: Evidence from OECD Firm-Level Data
Norman Gemmell, Richard Kneller, Ismael Sanz & José Félix Sanz-Sanz
- 528/2010 Modelling Personal Income Taxation in Spain: Revenue Elasticities and Regional Comparisons
John Creedy & José Félix Sanz-Sanz
- 529/2010 Mind the Remoteness!. Income disparities across Japanese Prefectures
Jesús López-Rodríguez□, Daisuke Nakamura
- 530/2010 El nuevo sistema de financiación autonómica: descripción, estimación empírica y evaluación
Antoni Zabalza y Julio López Laborda
- 531/2010 Markups, bargaining power and offshoring: an empirical assessment
Lourdes Moreno & Diego Rodríguez
- 532/2010 The snp-dcc model: a new methodology for risk management and forecasting
Esther B. Del Brio, Trino-Manuel Níguez & Javier Perote
- 533/2010 El uso del cuadro de mando integral y del presupuesto en la gestión estratégica de los hospitales públicos
David Naranjo Gil
- 534/2010 Análisis de la efectividad de las prácticas de trabajo de alta implicación en las fábricas españolas
Daniel Vázquez-Bustelo□□ y Lucía Avella Camarero
- 535/2010 Energía, innovación y transporte: la electrificación de los tranvías en España, 1896-1935
Alberte Martínez López
- 536/2010 La ciudad como negocio: gas y empresa en una región española, Galicia 1850-1936
Alberte Martínez López y Jesús Mirás Araujo
- 537/2010 To anticipate or not to anticipate? A comparative analysis of opportunistic early elections and incumbents' economic performance
Pedro Riera Sagrera
- 538/2010 The impact of oil shocks on the Spanish economy
Ana Gómez-Loscos, Antonio Montañés & María Dolores Gadea

- 539/2010 The efficiency of public and publicly-subsidized high schools in Spain. evidence from pisa-2006
María Jesús Mancebón, Jorge Calero, Álvaro Choi & Domingo P. Ximénez-de-Embún
- 540/2010 Regulation as a way to force innovation: the biodiesel case
Jordi Perdiguer & Juan Luis Jiménez
- 541/2010 Pricing strategies of Spanish network carrier
Xavier Fageda, Juan Luis Jiménez & Jordi Perdiguer
- 542/2010 Papel del posicionamiento del distribuidor en la relación entre la marca de distribuidor y lealtad al establecimiento comercial
Oscar González-Benito y Mercedes Martos-Partal
- 543/2010 How Bank Market Concentration, Regulation, and Institutions Shape the Real Effects of Banking Crises
Ana I. Fernández, Francisco González & Nuria Suárez
- 544/2010 Una estimación del comercio interregional trimestral de bienes en España mediante técnicas de interpolación temporal
Nuria Gallego López, Carlos Llano Verduras y Julián Pérez García
- 545/2010 Puerto, empresas y ciudad: una aproximación histórica al caso de Las Palmas de Gran Canaria
Miguel Suárez, Juan Luis Jiménez y Daniel Castillo
- 546/2010 Multinationals in the motor vehicles industry: a general equilibrium analysis for a transition economy
Concepción Latorre & Antonio G. Gómez-Plana
- 547/2010 Core/periphery scientific collaboration networks among very similar researchers
Antoni Rubí-Barceló
- 548/2010 Basic R&D in vertical markets
Miguel González-Maestre & Luis M. Granero
- 549/2010 Factores condicionantes de la presión fiscal de las entidades de crédito españolas, ¿existen diferencias entre bancos y cajas de ahorros?
Ana Rosa Fonseca Díaz, Elena Fernández Rodríguez y Antonio Martínez Arias
- 550/2010 Analyzing an absorptive capacity: Unlearning context and Information System Capabilities as catalysts for innovativeness
Gabriel Cepeda-Carrión, Juan Gabriel Cegarra-Navarro & Daniel Jimenez-Jimenez
- 551/2010 The resolution of banking crises and market discipline: international evidence
Elena Cubillas, Ana Rosa Fonseca & Francisco González
- 552/2010 A strategic approach to network value in information markets
Lucio Fuentelsaz, Elisabet Garrido & Juan Pablo Maicas
- 553/2010 Accounting for the time pattern of remittances in the Spanish context
Alfonso Echazarra
- 554/2010 How to design franchise contracts: the role of contractual hazards and experience
Vanesa Solis-Rodriguez & Manuel Gonzalez-Diaz

- 555/2010 Una teoría integradora de la función de producción al rendimiento empresarial
Javier González Benito
- 556/2010 Height and economic development in Spain, 1850-1958
Ramón María-Dolores & José Miguel Martínez-Carrión
- 557/2010 Why do entrepreneurs use franchising as a financial tool? An agency explanation
Manuel González-Díaz & Vanesa Solís-Rodríguez
- 558/2010 Explanatory Factors of Urban Water Leakage Rates in Southern Spain
Francisco González-Gómez, Roberto Martínez-Espíñeira, María A. García-Valiñas & Miguel Á. García Rubio
- 559/2010 Los rankings internacionales de las instituciones de educación superior y las clasificaciones universitarias en España: visión panorámica y prospectiva de futuro.
Carmen Pérez-Esparrells□ y José M^a Gómez-Sancho.
- 560/2010 Análisis de los determinantes de la transparencia fiscal: Evidencia empírica para los municipios catalanes
Alejandro Esteller Moré y José Polo Otero
- 561/2010 Diversidad lingüística e inversión exterior: el papel de las barreras lingüísticas en los procesos de adquisición internacional
Cristina López Duarte y Marta M^a Vidal Suárez
- 562/2010 Costes y beneficios de la competencia fiscal en la Unión Europea y en la España de las autonomías
José M^a Cantos, Agustín García Rico, M^a Gabriela Lagos Rodríguez y Raquel Álamo Cerrillo
- 563/2010 Customer base management and profitability in information technology industries
Juan Pablo Maicas y Francisco Javier Sese
- 564/2010 Expansión internacional y distancia cultural: distintas aproximaciones —hofstede, schwartz, globe
Cristina López Duarte y Marta M^a Vidal Suárez
- 565/2010 Economies of scale and scope in service firms with demand uncertainty: An application to a Spanish port
Beatriz Tovar & Alan Wall
- 566/2010 Fiscalidad y elección entre renta vitalicia y capital único por los inversores en planes de pensiones: el caso de España
Félix Domínguez Barrero y Julio López Laborda
- 567/2010 Did the cooperative start life as a joint-stock company? Business law and cooperatives in Spain, 1869–1931
Timothy W. Guinnan & Susana Martínez-Rodríguez
- 568/2010 Predicting bankruptcy using neural networks in the current financial crisis: a study for US commercial banks
Félix J. López-Iturriaga, Óscar López-de-Foronda & Iván Pastor Sanz
- 569/2010 Financiación de los cuidados de larga duración en España
Raúl del Pozo Rubio y Francisco Escribano Sotos

- 570/2010 Is the Border Effect an Artefact of Geographic Aggregation?
Carlos Llano-Verduras, Asier Minondo-Uribe & Francisco Requena-Silvente
- 571/2010 Notes on using the hidden asset or the contribution asset to compile the actuarial balance for pay-as-you-go pension systems
Carlos Vidal-Meliá & María del Carmen Boado-Penas
- 572/2010 The Real Effects of Banking Crises: Finance or Asset Allocation Effects? Some International Evidence
Ana I. Fernández, Francisco González & Nuria Suárez Carlos
- 573/2010 Endogenous mergers of complements with mixed bundling
Ricardo Flores-Fillol & Rafael Moner-Colonques
- 574/2010 Redistributive Conflicts and Preferences for Tax Schemes in Europe
Antonio M. Jaime-Castillo & Jose L. Saez-Lozano
- 575/2010 Spanish emigration and the setting-up of a great company in Mexico: bimbo, 1903-2008
Javier Moreno Lázaro
- 576/2010 Mantenimiento temporal de la equidad horizontal en el sistema de financiación autonómica
Julio López Laborda y Antoni Zabalza
- 577/2010 Sobreeducación, Educación no formal y Salarios: Evidencia para España
Sandra Nieto y Raúl Ramos
- 578/2010 Dependencia y empleo: un análisis empírico con la encuesta de discapacidades y atención a la dependencia (edad) 2008.
David Cantarero-Prieto y Patricia Moreno-Mencía
- 579/2011 Environment and happiness: new evidence for Spain
Juncal Cuñado & Fernando Pérez de Gracia
- 580/2011 Aanalysis of emerging barriers for e-learning models. a case of study
Nuria Calvo & Paolo Rungo
- 581/2011 Unemployment, cycle and gender
Amado Peiró, Jorge Belaire-Franch, & Maria Teresa Gonzalo
- 582/2011 An Analytical Regions Proposal for the Study of Labour Markets: An Evaluation for the Spanish Territory
Ana Viñuela Jiménez & Fernando Rubiera Morollón
- 583/2011 The Efficiency of Performance-based-fee Funds
Ana C. Díaz-Mendoza, Germán López-Espinosa & Miguel A. Martínez-Sedano
- 584/2011 Green and good?. The investment performance of US environmental mutual funds
Francisco J. Climent-Diranzo & Pilar Soriano-Felipe
- 585/2011 El fracaso de Copenhague desde la teoría de juegos.
Yolanda Fernández Fernández, M^a Ángeles Fernández López y Blanca Olmedillas Blanco
- 586/2011 Tie me up, tie me down! the interplay of the unemployment compensation system, fixed-term contracts and rehirings
José M. Arranz & Carlos García-Serrano

- 587/2011 Corporate social performance, innovation intensity and their impacts on financial performance: evidence from lending decisions
Andrés Guiral
- 588/2011 Assessment of the programme of measures for coastal lagoon environmental restoration using cost-benefit analysis.
José Miguel Martínez Paz & Ángel Perni Llorente
- 589/2011 Illicit drug use and labour force participation: a simultaneous equations approach
Berta Rivera, Bruno Casal, Luis Currais & Paolo Rungo
- 590/2011 Influencia de la propiedad y el control en la puesta en práctica de la rsc en las grandes empresas españolas
José-Luis Godos-Díez, Roberto Fernández-Gago y Laura Cabeza-García
- 591/2011 Ownership, incentives and hospitals
Xavier Fageda & Eva Fiz
- 592/2011 La liberalización del ferrocarril de mercancías en europa: éxito o fracaso?
Daniel Albalate del Sol, Maria Lluïsa Sort García y Universitat de Barcelona
- 593/2011 Do nonreciprocal preference regimes increase exports?
Salvador Gil-Pareja, Rafael Llorca-Vivero & José Antonio Martínez-Serrano
- 594/2011 Towards a dynamic analysis of multiple-store shopping: evidence from Spanish panel data
Noemí Martínez-Caraballo, Manuel Salvador, Carmen Berné & Pilar Gargallo
- 595/2011 Base imponible y neutralidad del impuesto de sociedades: alternativas y experiencias
Lourdes Jerez Barroso
- 596/2011 Cambio técnico y modelo de negocio: las compañías de transporte urbano en España, 1871-1989
Alberte Martínez López
- 597/2011 A modified dickey-fuller procedure to test for stationarity
Antonio Aznar, María-Isabel Ayuda
- 598/2011 Entorno institucional, estructura de propiedad e inversión en I+D: Un análisis internacional
Félix J. López Iturriaga y Emilio J. López Millán
- 599/2011 Factores competitivos y oferta potencial del sector lechero en Navarra
Valero L. Casasnovas Oliva y Ana M. Aldanondo Ochoa
- 600/2011 Política aeroportuaria y su impacto sobre la calidad percibida de los aeropuertos
Juan Luis Jiménez y Ancor Suárez
- 601/2011 Regímenes de tipo de cambio y crecimiento económico en países en desarrollo
Elena Lasarte Navamuel y José Luis Pérez Rivero
- 602/2011 La supervivencia en las empresas de alta tecnología españolas: análisis del sector investigación y desarrollo
Evangelina Baltar Salgado, Sara Fernández López, Isabel Neira Gómez y Milagros Vivel Búa
- 603/2011 Análisis económico y de rentabilidad del sistema financiero español, por tipo de entidades y tamaño, después de cuatro años de crisis y ante los retos de la reestructuración financiera
Salvador Climent Serrano

- 604/2011 Does competition affect the price of water services? Evidence from Spain
Germà Bel, Francisco González-Gómez & Andrés J Picazo-Tadeo
- 605/2011 The Effects of Remoteness in Japanese Educational Levels
Jesús López-Rodríguez & Daisuke Nakamura
- 606/2011 The money market under information asymmetries and imperfectly competitive loan and deposit markets
Aday Hernández
- 607/2011 The effects of airline and high speed train integration
M. Pilar Socorro & M. Fernanda Viecens
- 608/2011 Consecuencias de la imbricación de los clientes en la dirección medioambiental:
un análisis empírico
Jesús Ángel del Brío González, Esteban Fernández Sánchez y Beatriz Junquera Cimadevilla
- 609/2011 Revenue autonomy and regional growth: an analysis for the 25 year-process of fiscal decentralisation in Spain
Ramiro Gil-Serrate, Julio López-Laborda & Jesús Mur
- 610/2011 The accessibility to employment offices in the Spanish labor market: Implications in terms of registered unemployment
Patricia Suárez, Matías Mayor & Begoña Cueto
- 611/2011 Time-varying integration in European government bond markets
Pilar Abad, Helena Chuliá & Marta Gómez-Puig
- 612/2011 Production networks and EU enlargement: is there room for everyone in the automotive industry?
Leticia Blázquez, Carmen Díaz-Mora & Rosario Gandoy
- 613/2011 Los factores pronóstico económico, estructura productiva y capacidad de innovar en la valoración de activos españoles
Mª Begoña Font Belaire y Alfredo Juan Grau Grau
- 614/2011 Capital structure adjustment process in firms accessing venture funding
Marina Balboa, José Martí & Álvaro Tresierra
- 615/2011 Flexibilidad Contable en la Valoración de Instrumentos Financieros Híbridos
Jacinto Marabel-Romo, Andrés Guiral-Contreras & José Luis Crespo-Espert
- 616/2011 Why are (or were) Spanish banks so profitable?
Antonio Trujillo-Ponce
- 617/2011 Extreme value theory versus traditional garch approaches applied to financial data: a comparative evaluation
Dolores Furió & Francisco J. Climent
- 618/2011 La restricción de balanza de pagos en la España del euro. Un enfoque comparativo.
David Matesanz Gómez, Guadalupe Fugarolas Álvarez-Ude y Roberto Bande Ramudo
- 619/2011 Is inefficiency under control in the justice administration?
Marta Espasa & Alejandro Esteller-Moré
- 620/2011 The evolving patterns of competition after deregulation
Jaime Gómez Villascuerna, Raquel Orcos Sánchez & Sergio Palomas Doña
- 621/2011 Análisis pre y post-fusiones del sector compuesto por las cajas de ahorros españolas: el tamaño importa
Antonio A. Golpe, Jesús Iglesias y Juan Manuel Martín
- 622/2011 Evaluating three proposals for testing independence in non linear spatial processes
Fernando A. López-Hernández, M. Luz Maté-Sánchez-Val & Andrés Artal-Tur
- 623/2011 Valoración del Mercado de los Activos Éticos en España: una Aplicación del Método de los Precios Hedónicos
Celia Bilbao-Terol y Verónica Cañal-Fernández

- 624/2011 Happiness beyond Material Needs: The Case of the Mayan People
Jorge Guardiola, Francisco González-Gómez & Miguel A. García-Rubio
- 625/2011 Stock characteristics, investor type and market myopia
Cristina Del Rio-Solano & Rafael Santamaría-Aquilué
- 626/2011 Is mistrust under control in the justice administration?
Alejandro Esteller-Moré
- 627/2011 Working capital management, corporate performance, and financial constraints
Sonia Baños-Caballero, Pedro J. García-Teruel & Pedro Martínez-Solano
- 628/2011 On the optimal distribution of traffic of network airlines
Xavier Fageda & Ricardo Flores-Fillol
- 629/2011 Environmental tax and productivity in a subcentral context: new findings on the porter hypothesis
Jaime Vallés- Giménez & Anabel Zárate-Marco
- 630/2011 The impact of scale effects on the prevailing internet-based banking model in the US
Alexandre Momparlera, Francisco J. Climentb & José M. Ballesterb
- 631/2011 Student achievement in a cross-country perspective: a multilevel analysis of pisa2006 data for Italy and Spain
Tommaso Agasisti & Jose Manuel Cordero-Ferrera
- 632/2011 Banking liberalization and firms' debt structure: International evidence
Víctor M. González & Francisco González
- 633/2011 Public sector contingent liabilities in Spanish toll roads
Carlos Contreras
- 634/2011 Fiscal Sustainability and Immigration in the Madrid Region
Luis Miguel Doncel, Pedro Durá, Pilar Grau-Carles & Jorge Sainz
- 635/2011 Las desviaciones presupuestarias del gasto del estado en el periodo 1990-2009: un análisis desde las perspectivas agregada y de programas.
Valentín Edo Hernández
- 636/2011 A network approach to services internationalization
Stefano Visintin
- 637/2011 Factors behind the presence of agricultural credit cooperatives in Spain, 1900-1935: an econometric model
Ángel Pascual Martínez-Soto, Ildefonso Méndez- Martínez & Susana Martínez-Rodríguez.

- 638/2011 La eficiencia técnica en la industria de agua latinoamericana medida a través de la función de distancia
Angel Higuerey Gómez , Lourdes Trujillo Castellano y María Manuela González Serrano
- 639/2011 Urban Patterns, Population Density and the Cost of Providing Basic Infrastructure: A Frontier Approach
Inmaculada C. Álvarez, Ángel M. Prieto & José L. Zofío
- 640/2011 A comparison of national vs. multinational firms' performance using a general equilibrium perspective
María C. Latorre
- 641/2011 A computable general equilibrium evaluation of market performance after the entry of multinationals
María C. Latorre
- 642/2011 Competition for procurement shares
José Alcalde & Matthias Dahm
- 643/2011 Air services on thin routes: regional versus low-cost airlines
Xavier Fageda & Ricardo Flores-Fillol
- 644/2011 Efficiency and Stability in a Strategic Model of Hedonic Coalitions
Antoni Rubí-Barceló
- 645/2011 An analysis of the cost of disability across Europe using the standard of living approach
José-Ignacio Antón, Francisco-Javier Braña & Rafael Muñoz de Bustillo
- 646/2011 Estimating the gravity equation with the actual number of exporting firms
Asier Minondo & Francisco Requena
- 647/2011 New public management-delivery forms, quality levels and political factors on solid management waste costs in Spanish local governments
José Luis Zafra-Gómez, Diego Prior Jiménez, Ana María Plata Díaz & Antonio M López Hernández
- 648/2011 El sector financiero como factor desestabilizador para la economía a partir del análisis de Hyman Minsky
Isabel Giménez Zuriaga
- 649/2011 Determinantes de la prima de riesgo en las emisiones de bonos de titulización hipotecaria en España (1993-2011)
Miguel Ángel Peña Cerezo, Arturo Rodríguez Castellanos y Francisco Jaime Ibáñez Hernández
- 650/2011 Does complexity explain the structure of trade?
Asier Minondo & Francisco Requenaz
- 651/2011 Supplementary pensions and saving: evidence from Spain
José-Ignacio Antón, Rafael Muñoz de Bustillo & Enrique Fernández-Macías
- 652/2011 The role of destination spatial spillovers and technological intensity in the location of manufacturing and services firms
Andrés Artal-Tur, José Miguel Navarro-Azorín & María Luisa Alamá-Sabater

- 653/2011 El papel de los márgenes extensivo e intensivo en el crecimiento de las exportaciones manufactureras españolas por sectores tecnológico
Juan A. Máñez, Francisco Requena-Silvente, María E. Rochina-Barrachina y Juan A. Sanchis-Llopis
- 654/2011 Incumbents and institutions: how the value of resources varies across markets
Lucio Fuentelsaz, Elisabet Garrido & Juan Pablo Maicas
- 655/2011 Price differences between domestic and international air markets: an empirical application to routes from Gran Canaria
Xavier Fageda, Juan Luis Jiménez & Carlos Díaz Santamaría
- 656/2012 The role of accruals quality in the access to bank debt
Pedro J. García-Teruel, Pedro Martínez-Solano and Juan P. Sánchez-Ballesta
- 657/2012 Trade Under Uncertainty: Legal Institutions Matter
Lisa Kolovich & Isabel Rodriguez-Tejedo
- 658/2012 La relación bidireccional entre la rsc y el resultado empresarial: conclusiones de un estudio empírico el sector de las cajas de ahorros
Almudena Martínez Campillo, Laura Cabeza García y Federico Marbella Sánchez
- 659/2012 Consejos de administración y performance de la empresa: efecto de la pertenencia a múltiples consejos
Félix J. López Iturriaga y Ignacio Morrós Rodríguez
- 660/2012 Análisis comparado de los sistemas eléctricos en España y Argentina, 1890-1950. Estrategias globales y experiencias divergentes de la electrificación en dos países de industrialización tardía
Isabel Bartolomé y Norma Silvana Lanciotti
- 661/2012 Leverage and corporate performance: International evidence
Víctor M. González
- 662/2012 Procesos de prociclicidad crediticia e impacto de la provisión estadística en España
Francisco Jaime Ibáñez Hernández, Miguel Ángel Peña Cerezo y Andrés Araujo de la Mata
- 663/2012 Policy success or economic slowdown?. Effects of the 80 km•h⁻¹ speed limit on air pollution in the Barcelona metropolitan area
Germà Bel i Queralt & Jordi Rosell i Segura
- 664/2012 Modelos regulatorios en las telecomunicaciones fijas de banda ancha: competencia en redes frente a competencia en servicios. la evidencia empírica en la OCDE y España
Juan Rubio Martín y César Sánchez Pérez
- 665/2012 Regional export promotion offices and trade margins
Salvador Gil-Pareja, Rafael Llorca-Vivero, José Antonio Martínez-Serrano & Francisco Requena-Silvente
- 666/2012 An Experimental Study of Gender Differences in Distributive Justice
Ismael Rodriguez-Lara
- 667/2012 Spanish savings banks in the credit crunch: could distress have been predicted before the crisis? A multivariate statistical analysis
Martí Sagarrà, Cecilio Mar-Molinero & Miguel García-Cestona

- 668/2012 Cities to live or to work in: an input-output model of migration and commuting
Ana Viñuela & Esteban Fernández-Vázquez
- 669/2012 Non-linear Dynamics in Discretionary Accruals: An Analysis of Bank Loan-Loss Provisions
Marina Balboa, Germán López-Espinosa & Antonio Rubia
- 670/2012 Iniciación, persistencia e intensificación en la realización de actividades de I+D en España
Dolores Añón Higón, Juan A. Máñez and y Juan A. Sanchis-Llopis
- 671/2012 La neutralidad financiera en el impuesto sobre sociedades: microsimulación de las opciones de reforma para España
Lourdes Jerez Barroso y Fidel Picos Sánchez
- 672/2012 When trains go faster than planes: The strategic reaction of airlines in Spain
Juan Luis Jiménez and Ofelia Betancor
- 673/2012 Distribución del gasto sanitario público por edad y sexo en España: Análisis de la década 1998-2008
Ángela Blanco Moreno, Rosa Urbanos Garrido y Israel John Thuissard Vasallo
- 674/2012 Does school ownership matter? An unbiased efficiency comparison for Spain regions
Eva Crespo-Cebada, Francisco Pedraja-Chaparro and Daniel Santín
- 675/2012 Factores condicionantes de la desigualdad educativa: un análisis para el caso español
Crespo Cebada, Eva, Díaz Caro, Carlos y Jesús Pérez Mayo
- 676/2012 Integrating network analysis and interregional trade to study the spatial impact of transport infrastructure using production functions
Inmaculada C. Álvarez-Ayuso, Ana M. Condeço-Melhorado, Javier Gutiérrez y Jose L. Zofío
- 677/2012 An actuarial balance model for DB PAYG pension systems with disability and retirement contingencies
Manuel Ventura-Marco & Carlos Vidal-Meliá
- 678/2012 Will it last? An assessment of the 2011 Spanish pension reform using the Swedish system as benchmark
Carlos Vidal-Meliá
- 679/2012 Iniciativas educativas en las universidades mexicanas: un análisis estadístico multivariante
Martí Sagarría, Cecilio Mar-Molinero & Heriberto Rodríguez-Regordosa
- 680/2012 Tributación y política de dividendos de las sociedades no financieras, 2000-2010
Félix Domínguez Barrero y Julio López Laborda
- 681/2012 Lending relationships and credit rationing: the impact of securitization
Santiago Carbó-Valverde, Hans Degryse & Francisco Rodriguez-Fernandez
- 682/2012 Percepciones de los ciudadanos sobre las haciendas regionales: quién es y quién debería ser responsable de los servicios e impuestos autonómicos
Julio López Laborda y Fernando Rodrigo
- 683/2012 Trade credit, the financial crisis, and firm access to finance
Santiago Carbó-Valverde, Francisco Rodríguez-Fernández & Gregory F. Udell
- 684/2012 Changing market potentials and regional growth in Poland
Jesús López-Rodríguez & Małgorzata Runiewicz-Wardyn
- 685/2012 Firm boundaries and investments in information technologies in Spanish manufacturing firms
Jaime Gómez, Idana Salazar & Pilar Vargas
- 686/2012 Movimientos de capital, inserción en el mercado mundial y fluctuaciones financieras de la economía cubana: la bolsa de la habana, 1910-1959
Javier Moreno Lázaro
- 687/2012 El impacto de la inmigración sobre el crecimiento económico español. un enfoque contable
Rodrigo Madrazo García de Lomana

- 688/2012 Structural equivalence in the input-output field
Ana Salomé García Muñiz
- 689/2012 Testing the expectations hypothesis in euro overnight interest swap rates
Lucía Hernandis & Hipòlit Torró
- 690/2012 Bank asset securitization before the crisis: Liquidity, bank type and risk transfer as determinants
Martí Sagarra, Miguel García-Cestona & Josep Rialp
- 691/2012 Análisis del riesgo soberano utilizando mapas auto-organizativos. el caso de europa, España y Alemania
Félix J. López Iturriaga e Iván Pastor Sanz
- 692/2012 Economic forecasting with multivariate models along the business cycle
Carlos Cuerpo & Pilar Poncela
- 693/2012 Testing opvar accuracy: an empirical back-testing on the loss distribution approach
José Manuel Feria-Domínguez, Enrique J. Jiménez-Rodríguez & Mª Paz Rivera-Pérez
- 694/2012 Is the boost in oil prices affecting the appreciation of real exchange rate?: Empirical evidence of “Dutch disease” in Colombia
Pilar Poncela, Eva Senra & Lya Paola Sierra
- 695/2012 Market efficiency and lead-lag relationships between spot, futures and forward prices: The case of the Iberian Electricity Market (MIBEL)
Jose María Ballester, Francisco Climent & Dolores Furió
- 696/2012 Complementarities in the innovation strategy: do intangibles play a role in enhancing the impact of r&d on firm performance?
Dolores Añón, Jaime Gómez & Pilar Vargas
- 697/2012 The real effects of bank branch deregulation at various stages of economic development: The European experience
José Manuel Pastor, Lorenzo Serrano & Emili Tortosa-Ausina
- 698/2012 Effects of the financial crisis on the european integration process: relevance of exchange rate, inflation and domestic risks
Alfredo J. Grau-Grau
- 699/2012 Las Preferencias por la Redistribución: Teoría y Evidencia para España
Julio López Laborda y Eduardo Sanz Arcega
- 700/2012 Firm boundaries and investments in information technologies in spanish manufacturing firms
Jaime Gómez, Idana Salazar and Pilar Vargas
- 701/2012 Oil Prices and Inflation in the Euro Area and its Main Countries: Germany, France, Italy and Spain
César Castro, Pilar Poncela and Eva Senra
- 702/2012 Oportunismo y sistemas de gestión medioambiental: las certificaciones como cortina de humo ante los grupos de interés
Gustavo Lannelongue Nieto y Javier González Benito
- 703/2012 Variance Swaps and Gamma Swaps. The Theory and Reality of Model-Free Replication
Jacinto Marabel-Romo
- 704/2013 Business Ties in Boards: the influence of institutional directors on Financial Policy
Emma García-Meca, Felix López Iturriaga and Fernando Tejerina Gaite
- 705/2013 Análisis jerárquico de la evolución del desempeño económico de las comunidades españolas en el período 1955-2009
Juan Gabriel Brida, Nicolás Garrido & David Matesanz Gómez
- 706/2013 Attribution of changes in división real energy intensity indices in several european countries from 1995 to 2010
Paula Fernández González, Manuel Landajo & MªJosé Presno

- 707/2013 El ámbito de aplicación del principio de beneficio: de la teoría a la revelación de preferencias
Julio López Laborda y Eduardo Sanz Arcega
- 708/2013 Do shareholder coalitions modify dominant owner's control? the impact on dividend policy
Félix López-Iturriaga & Domingo J. Santana-Martín
- 709/2013 IPO pricing: a maximum likelihood approach
Susana Álvarez Otero
- 710/2013 City size and household food consumption. An application of the AIDS model to food demand elasticities in Spain
Elena Lasarte Navamuel, Fernando Rubiera Morollón & Dusan Paredes Araya
- 711/2013 City size and household food consumption an application of the aids model to food demand elasticities in Spain
Pilar Abad Romero, Sonia Benito Muela and Carmen López Martín
- 712/2013 Fiscal decentralization in specific areas of governments. an empirical evaluation with country panel data
Letelier Saavedra, L. and Sáez Lozano, J. L.
- 713/2013 Disentangling the relation between ownership structure and board composition
Isabel Acero Fraile and Nuria Alcalde Fradejas
- 714/2013 Market potential and spatial autocorrelation in the european regions
Andres Faina, Jesus Lopez-Rodriguez and Fernando Bruna
- 715/2013 Quien calla otorga: la larga sombra de la sociedad de responsabilidad limitada en España (1869-1953).
Susana Martínez-Rodríguez
- 716/2013 Firm and country determinants of debt maturity. International evidence.
Víctor M. González Méndez
- 717/2013 Influencia de los distintos países en la determinación de la prima de riesgo exigida a un bono europeo común
Antonio Madera del Pozo
- 718/2013 La presencia de la banca española, francesa e italiana en el norte de áfrica tras la primavera árabe
Máximo Santos Miranda
- 719/2013 Offshoring of intermediate production and firm-level innovation: an empirical analysis
Lucía Avella, Francisco García and Sandra Valle
- 720/2013 Respeto y prosperidad
Domingo Gallego Martínez
- 721/2013 Factors influencing bank risk in Europe: evidence from the financial crisis
Laura Baselga-Pascual, Antonio Trujillo-Ponce and Clara Cardone-Riportella
- 722/2013 La moral fiscal de los españoles, revisitada
Julio López Laborda y Eduardo Sanz Arcega
- 723/2013 An empirical analysis of e-Participation. The role of social networks and e-government over citizens' online engagement
María Rosalía Vicente and Amparo Novo
- 724/2013 Knowledge creation and knowledge linkages in the us regions
Malgorzata Runiewicz-Wardyn and Jesus López-Rodriguez
- 725/2013 Do movie majors really collude? Indirect evidence from release schedules
Fernanda Gutierrez-Navratil, Víctor Fernández-Blanco, Luis Orea and Juan Prieto-Rodríguez
- 726/2013 Duration and recurrence in unemployment benefits
José María Arranz and Carlos García-Serrano

- 727/2013 Technological policy and cooperation in innovation: A look through a formal model
Antonio García-Lorenzo and José López-Rodríguez
- 728/2013 El hueco que deja el diablo: una estimación del fraude en el irpf con microdatos tributarios
Félix Domínguez Barrero, Julio López Laborda y Fernando Rodrigo Sauco