

HAL
open science

ASSESSING THE IMPACT OF LOCAL TAXATION ON PROPERTY PRICES: A SPATIAL MATCHING CONTRIBUTION

Sylvie Charlot, Sonia Paty, Michel Visalli

► **To cite this version:**

Sylvie Charlot, Sonia Paty, Michel Visalli. ASSESSING THE IMPACT OF LOCAL TAXATION ON PROPERTY PRICES: A SPATIAL MATCHING CONTRIBUTION. *Applied Economics*, 2013, 45 (09), pp.1151-1166. 10.1080/00036846.2011.613798 . hal-00762809

HAL Id: hal-00762809

<https://hal.science/hal-00762809v1>

Submitted on 8 Dec 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**ASSESSING THE IMPACT OF LOCAL TAXATION ON
PROPERTY PRICES: A SPATIAL MATCHING CONTRIBUTION**

Journal:	<i>Applied Economics</i>
Manuscript ID:	APE-2011-0102
Journal Selection:	Applied Economics
Date Submitted by the Author:	02-Mar-2011
Complete List of Authors:	Charlot, Sylvie; INRA, GAEL Paty, Sonia; CREM (University of Caen and CNRS) and EQUIPPE (Universities of Lille) Visalli, Michel; INRA, UMR CSGA (1324)
JEL Code:	H30 - General < H3 - Fiscal Policies and Behavior of Economic Agents < H - Public Economics, R20 - General < R2 - Household Analysis < R - Urban, Rural, and Regional Economics
Keywords:	fiscal capitalization, local taxation, property prices, borders

SCHOLARONE™
Manuscripts

ASSESSING THE IMPACT OF LOCAL TAXATION ON PROPERTY PRICES: A SPATIAL MATCHING CONTRIBUTION

1. Introduction

Issues surrounding the impact of local taxation and public services are the key concern in a wide literature based on Tiebout (1956) which shows that individuals reveal their preferences by "voting with their feet." If citizens are faced with choosing among several communities that offer different types or levels of public goods and services, then they will choose the community that best satisfies their own individual requirements. Citizens needed high levels of public goods will be concentrated in communities with high levels of public services and high taxes, while those with low level demand will tend to choose other communities with lower levels of public services and lower taxes. If households were perfectly mobile, Tiebout (1956) argues that an efficient pattern of local services would be attained without the intervention of a central government. However, Tiebout's argument does not cope with property tax or capitalization. Later analyses combined the introduction of a property tax with Tiebout's key assumptions (perfect mobility across jurisdictions, complete information, multiple jurisdictions). On the one hand, Oates (1969) and Brueckner (1979) argue that capitalization exists when lower property taxes or better local public services lead to higher house values. On the other hand, Edel and Sclar (1974), Hamilton (1975), and Epple, Zelenitz and Visscher (1978) focus on supply responses to rent differentials and predict the disappearance of this capitalization (see Yinger (1982) and Starret (1981) who discuss the validity of land capitalization).

1
2
3 Following Oates (1969, 1973), numerous empirical analyses have addressed capitalization of
4 interjurisdictional fiscal differentials. From this large literature, Cushing (1984) was the first
5 to consider that if capitalization of interjurisdictional fiscal differentials occurs, it should be
6 most obvious at the border between two jurisdictions. He and others (Black, 1999; Gibbons
7 and Machin, 2003, 2006; Kane, Riegg and Staiger, 2006; Fack and Grenet, 2010) use housing
8 price differentials between adjacent blocks at the border of two jurisdictions to study
9 capitalization. This 'geographical boundary' approach has also been applied in models
10 examining the effects of cross boundary differences in taxation on employment growth
11 (Duranton, Gobillon and Overman, 2007).
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

27 This paper is aimed at providing empirical evidence on the impact of local taxation on
28 property prices, using the geographical boundary method and applying it to the French
29 context. We focus on the local property tax that applies to buildings and is based on the
30 property's theoretical rental value. The impact of this tax rate on property prices has been the
31 subject of numerous debates in France (Mercier, 2000) since the theoretical values estimated
32 by the French administrations is often very different from the actual property values.¹
33
34
35
36
37
38
39
40
41
42

43 The main contribution of the paper is to apply a more rigorous spatial matching and
44 differencing strategy to the taxation/expenditure question. We use data on individual housing
45 which are available for two French urban areas (Dijon and Besançon) for about 10,000 house
46 sales, for the period 1994 to 2004. Our empirical methodology pairs transactions to estimate
47 the impact of property taxation on prices. After identifying transactions close to the
48 jurisdiction borders, we can control for housing characteristics to isolate time-varying local
49 property taxes. Spatial differencing and instrumental variables (IV) methods allow us to
50 compare sales and to control for the endogeneity of local taxation.
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6 Our results suggest that the local property tax rate does not have the expected impact on
7
8 property price levels. However, when it is crossed with variables used to evaluate the base, it
9
10 has a significant and negative effect when the base proxy is large. We can conclude that
11
12 buyers are more sensitive to the amount of taxes they will have to pay than to the tax rate.
13
14 This is logical, since in France local property bases vary substantively.
15
16
17
18
19

20 The paper is organized as follows. Section II provides a short review of the literature on fiscal
21
22 capitalization. Section III presents the data and summary statistics. The methodology is
23
24 described in Section IV and the main results are contained in Section V. Section VI presents
25
26 some robustness checks and section VII concludes.
27
28
29
30
31
32

33 **2. Literature review**

34
35 We describe the theoretical background and the econometric issues associated with the
36
37 estimation of hedonic models.
38
39
40

41 *2.1. Theoretical background*

42
43
44 We use the simple model of Yinger (1982) to introduce the capitalization of property rate into
45
46 house value. Households are assumed to be similar. When choosing a residential location, we
47
48 assume that a household considers the property tax rate, t , and the level of local public
49
50 services per household, G , in each jurisdiction. The amount a household is willing to pay for
51
52 one unit of housing services depends on the supply of public goods and the tax rate that apply
53
54 to a jurisdiction. As a consequence, the bid function for one unit of housing is given by:
55
56
57

58
59 $P = P(G, t)$. Assuming that a house contains H units of housing services, the value of the
60
house to the household may be given by: $V(G, t) = P(G, t)H / r$ where r is the discount rate.

Each household has to pay a property tax that is proportional to the value of the house, i.e. $tP(G,t)H/r$. The household's income Y is used to buy a composite consumption good X whose price is unitary, housing services in quantity H at price P and property taxes at rate t . The maximization problem for the household is as follows:

$$\begin{aligned} & \max_{Z,H,G,t} U(X,H,G) \\ & s.t. Y = X + P(G,t)H[1+t/r] \end{aligned}$$

To describe the effect of property tax on house values for a given level of public services G^* , we must solve the following equation given by one first-order condition:

$$\frac{\partial Y}{\partial t} = \frac{\partial P}{\partial t} H[1+t/r] + P\left(\frac{H}{r}\right) = \frac{\partial P}{\partial t} (r+t) + P = P'(r+t) + P = 0 \quad (1)$$

with $P' = \frac{\partial P}{\partial t}$. The solution for this differential equation (1) can be written as:

$$P(G^*,t) = P' H / (r+t) \quad (2)$$

Combining this solution into the equation for house value, we can derive the capitalization of property tax rate into house values for a given level of public services:

$$V(G^*,t) = P(G^*,t)H/r = P' H / (r+t) \quad (3)$$

If we let the level of public goods supply vary, equation (2) becomes:

$$P(G,t) = rP'(G) / (r+t)$$

where $P'(G)$ describes each household's bid for housing services before tax, i.e. for $t = 0$.

To determine the form of $P'(G)$, we have to compute the housing demand H . We thus have to specify the utility function. Choosing a Cobb-Douglas utility function, we get:

$$U(X, H, G) = \alpha \ln(X) + \beta \ln(H) + \gamma \ln(G)$$

The household's bid function is for every pair (G, t) :

$$P(G, t) = \frac{CrG^{\frac{\gamma}{\beta}}}{r+t}$$

where C is a constant of integration. If we assume that housing services are a multiplicative function of housing characteristics, Z_1 to Z_n , the value of a house becomes:

$$V(G, t) = P(G, t)H / r = \left(\frac{CrG^{\frac{\gamma}{\beta}}}{r+t} \right) \prod_{i=1}^n Z_i^{a_i}$$

or

$$\ln(V) = \ln(C) + \frac{\gamma}{\beta} \ln(G) - \ln(r+t) + \sum_{i=1}^n a_i \ln(Z_i) \quad (4)$$

This relationship (4) describes how the value of a house capitalizes for a given discount rate r , public services G weighted by their preferences $\frac{\gamma}{\beta}$, property tax t and the housing characteristics. Yinger's definition of capitalization when households are assumed to be similar is thus the following. Local fiscal variables are completely capitalized into house values when the variation in house values within or between the jurisdictions exactly reflects what households are willing to pay for the different public goods-tax couplings in different locations.

2.2. The empirical tests

Let us turn now to the empirical estimation of the resulting model which is called the traditional hedonic specification:

$$V = c + \zeta G - \tau t + \sum_{i=1}^n a_i Z_i + \eta N + \varepsilon$$

1
2
3 where N are neighborhood characteristics and ε is a vector of i.i.d. error terms.
4
5
6

7
8 There are numerous empirical analyses of capitalization of interjurisdictional fiscal
9 differentials. Oates's (1969, 1973) seminal papers found significant capitalization of public
10 services and almost complete capitalization of property tax rate differentials for a sample of
11 cities in the state of New Jersey. Follain and Malpezzi (1981), on the other hand, concluded
12 that fiscal surplus, i.e. public service expenditures minus taxes per capita, differentials were
13 not capitalized into house values. Other studies have produced diverse results (see e.g. Edel
14 and Sclar, 1974; King, 1977; Rosen and Fullerton, 1977; Wales and Wiens, 1974; Sonstelie
15 and Portney, 1980; Chaudry-Shah, 1989, etc.)
16
17
18
19
20
21
22
23
24
25
26
27
28

29 An important consideration is how locational effects, positive as well as negative, are
30 capitalized into house values. Can (1992) distinguishes between two levels of externalities.
31 The first captures the neighborhood effects, i.e. the impact of common neighborhood
32 characteristics on housing prices. The second level includes spatial spill-over effects -
33 adjacency effects - such as the impact of the prices of neighboring structures. These effects
34 are not confined to jurisdictions, they can cross boundaries. As argued by Can (1992),
35 locational effects require the use of different specifications for the housing price equation (see
36 details in the appendix A). We need to test for spatial effects to detect the existence of spatial
37 dependence and/or spatial heterogeneity and to choose the right specification.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52

53 To circumvent the problems associated with spatial effects, we use an alternative
54 methodology, first implemented by Cushing (1984) and developed by Black (1999) to test the
55 theoretical prediction that housing prices are influenced by the quality of schools.² The main
56 estimation problem is that measuring the effects of school quality on housing prices raises an
57
58
59
60

1
2
3 endogeneity problem since better schools tend to be located in wealthier neighborhoods
4
5 because of the higher performance of children from more privileged families. Black (1999)
6
7 suggested comparing the prices of houses located on opposite sides of a common elementary
8
9 school district boundary. She assumes that changes in school quality are discrete at the
10
11 boundaries, whereas changes in neighborhood characteristics are smooth. She goes on to
12
13 relate the differences in mean prices of houses located at opposite sides of attendance district
14
15 boundaries, to performance in school examinations. Then, houses differ only in terms of
16
17 elementary schools. Her sample is based on a selection of the sales located within 0.15 mile of
18
19 a boundary. She finds that parents are willing to pay 2.5% more in house prices for a 5%
20
21 increase in test scores. In our paper, we will apply this geographical boundary approach to our
22
23 taxation/expenditure issue.
24
25
26
27
28
29
30

31
32 Gibbons and Machin (2003, 2006) also use this method to explain school choice. To do so,
33
34 they build a hedonic property price model. It is well known that the difficulty of this approach
35
36 is to specify what to include in the hedonic price function since neighborhood composition is
37
38 endogenous in a property value model. To circumvent the problem of simultaneity between
39
40 property prices and performance, they used instrumental variables (IV) method for school
41
42 performance. They isolate schools characteristics - historically determined school-type
43
44 characteristics - that influenced performance but were not affected by local property prices or
45
46 neighborhood socio-economic status. They exploited the co-variation in house prices and
47
48 school performance within narrowly defined spatial groups and computed spatially weighted
49
50 means for the variables in their model at each observation, whereby the nearest observation
51
52 receives the highest weight. They find that a percentage point increase in the neighborhood
53
54 proportion of children reaching the government-specified target grade pushed up
55
56 neighborhood property prices by 0.67%. Following Gibbons and Machin (2003, 2006), we
57
58
59
60

1
2
3 will use IV to circumvent the problem of simultaneity between property prices and taxation
4
5 (or expenditure). In our case, this problem is due to the Tiebout sorting effect that implies that
6
7 richer people have a preference for more public services.
8
9

10
11
12 The paper by Fack and Grenet (2010) provides empirical evidence on the impact of middle
13
14 school quality on housing prices in Paris, using data on both school zoning and real estate
15
16 transactions over the period 1997-2003. Building on geographical boundary approach, they
17
18 use a matching framework to compare sales across school attendance district boundaries and
19
20 to deal with the endogeneity of school quality. They compare each transaction with a
21
22 constructed counterfactual transaction. This fictive counterfactual sale is supposed to be a
23
24 measure (all else being equal) of the amount involved in a reference sale if the property were
25
26 located in another school zone. The price of the counterfactual transaction is computed as the
27
28 weighted geometric mean of the prices of all transactions that took place in the same
29
30 neighborhood but in a different school zone. Their estimates are similar to those found in US
31
32 and UK studies (Black, 1999; Gibbons and Machin, 2003, 2006): a standard deviation
33
34 increase in school quality raises prices by about 2%.
35
36
37
38
39
40
41
42

43
44 As Fack and Grenet (2010), we will build some counterfactual sales to study the effect of
45
46 taxation and expenditure on transactions. Their methodology is very useful for our question
47
48 since we are interested in what happens on each side of a border, the municipal border.
49
50 However, we will improve this methodology in the way we use density to build the
51
52 counterfactual variables. This choice is explained in the methodology section.
53
54
55
56

57
58 Although their study is of the impact of local taxation on employment growth and not the
59
60 influence of school quality on housing prices, the methodology used by Duranton, Gobillon

1
2
3 and Overman (2007) is an improvement on previous methodologies in that it corrects for
4 unobserved local effects, unobserved establishment heterogeneity and endogeneity of local
5 taxation (rather than school quality). However, house transactions can not be considered as a
6 panel data, except when each housing is sold many times and local public policy observed in
7 the long run. Our data set does not fulfill these conditions.
8
9
10
11
12
13
14
15
16
17

18 **3. Data and summary statistics**

19
20 In this section, we present the data. Since data are transactions and therefore do not constitute
21 panel data, the methodology used here is closer to that in Fack and Grenet (2010) than to the
22 methodology employed by Duranton, Gobillon and Overman (2007).
23
24
25
26
27
28

29 *3.1. Housing prices*

30
31 Our data on property sales come from Perval, which was created by the Notary Chambers in
32 France - all property sales are registered with Notary offices. For each transaction, we have
33 information on the sale price of the property (see figure 1), along with details of features such
34 as size, number of rooms, date of construction, etc. and precise geographical location. The
35 geographical precision of geocoded data, i.e. Lambert grid coordinates, is about 10 meters.
36
37 Our sample is restricted to house sales in two urban areas (Dijon and Besançon) between 1994
38 and 2004, giving a sample of around 10,000 transactions. It should be noted that value added
39 tax on real estate is payable by the seller for a property sold in the first 5 years after its
40 construction. This is charged at the rate of 19.60% of the selling price. We include this tax as
41 an explanatory variable.
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57

58 [Figure 1 about here]
59
60

3.2. French local taxation

France is usually considered as unitary in terms of government although different layers of local governments have wide fiscal autonomy. The structure of local government is broadly four tiered. The lowest tiers consist of 36,600 municipalities and 13,000 groups of municipalities. The third tier consists of 96 departments and the top tier is the 22 regions that are at the highest level of local government. Local revenue sources derive mainly from local taxes (54%), central government grants (23%) and borrowing (10%). Each level of local government sets its own tax rates, on a common tax base, for a large range of local direct taxes, which account for 75% of local tax revenues.

Local authorities have considerable latitude in the tax rates for these four types of taxation.³ The “local tax varying power” is the proportion of local resources represented by tax revenue, over which local authorities have some control; France has the second highest level of tax autonomy (54%) in the European Union, compared with 20% in Germany which is a federal country, and Spain (35%) which is close to being a federal country, and the UK at 14%. Furthermore, the degree of tax revenue decentralization computed as the ratio between subnational government own tax revenue over consolidated general government total tax revenue is equal to 18.4% in France over the period 1999-2001, while it on average 14% in the EU-15 over the same period (see Stegarescu (2000) using the OECD (1999) categories of tax autonomy). Vertical imbalance is the degree to which subnational governments rely on central government revenues to support their expenditure and is likely to increase the size of the public sector when the expenditure responsibilities of sub-national governments do not match their revenue raising power. This indicator - measured by intergovernmental transfers as a share of subnational expenditures - was of 34.9 per cent in France in 1972-2004 but was higher in the EU-15 at 43.7 per cent for the same period (Source: International Monetary

1
2
3 Fund).
4
5
6
7

8 There are two local taxes that are based on theoretical rental value according to the local land
9 registry. Property tax is payable by the owner, while housing tax is payable by the occupier.
10 Property tax is made up of two different tax rates that apply respectively to the buildings and
11 to the land belonging to the property. Tax rate is set within jurisdiction but as tax base is
12 different for each property, the amount of taxes that owners or occupiers have to pay is
13 different.
14
15
16
17
18
19
20
21
22
23

24 New buildings and renovations are exempt from tax for two years. Taxes are also not
25 applicable to buildings used for agricultural purposes or if the premises are used exclusively
26 for farming, business or student lodgings. People aged over 75 and those with disability
27 pensions are also exempt from property/housing tax and discounts are available for some
28 people over 65 on low incomes.
29
30
31
32
33
34
35
36
37
38

39 The local business tax (the so-called Taxe Professionnelle) is the major source of tax revenue
40 for local governments since it accounts for approximately 45% of the revenue from direct
41 local taxation. Its tax base is mainly capital goods and it is calculated on the rental value of
42 the buildings and the equipment.
43
44
45
46
47
48
49

50 There is an institutional rule in France that ties the increase in local business tax rates to the
51 increase in household taxes (property and housing tax rates). A jurisdiction cannot set a higher
52 (lower) tax rate for business if it has not increased (decreased) its housing tax rates.
53 Consequently, the relationship between the local business tax rate and the housing tax rate is
54 often complementary (Charlot and Paty, 2007). Although collected centrally these taxes are
55
56
57
58
59
60

1
2
3 distributed to local jurisdictions and are used to finance local public services, such as rubbish
4 collection, street cleaning, schools and other community facilities, as well as the
5 administration of these services.
6
7
8
9

10
11
12 We focus on the property tax (PT) rate that applies to buildings and is based on the theoretical
13 rental value of the property.⁴ The impact of this tax rate on property prices has been much
14 debated in France (Mercier, 2000). Since the last major updating of property bases in 1970,
15 theoretical property values often differ widely from actual values.
16
17
18
19

20
21
22 As we are interested in local tax variations, where applicable, the municipal tax rate is added
23 to the tax rates of the group of municipalities.⁵ Fiscal data are from the Direction Générale des
24 Collectivités Locales (DGCL, Ministère de l'Intérieur).
25
26
27
28

29
30
31 [Figure 2 about here]
32
33

34
35
36 Figure 2 shows that the evolution of property prices more or less matches the evolution of
37 property tax rates. Table 1 provides some descriptive statistics for each fiscal variable.
38
39
40
41

42
43
44
45 [Table 1 about here]
46
47
48
49

50
51 Maps 1 and 2 show that property tax rate and mean property price are spatially correlated.
52 Both increase with a decrease in the distance from the city center. This can be explained in
53 various of ways. Both variables are strongly correlated to urban amenities and access to
54 employment. The significant relationship between these variables therefore may have little to
55 do with land capitalization but may be due to the location of the property.
56
57
58
59
60

[Map 1 and Map 2 about here]

4. Methodology

In order to estimate the impact of local taxation on property values, we estimate a "spatial difference" model similar to that of Fack and Grenet (2010). Their methodology is adapted to take account of the variability in density of large urban areas. In a first step prices are estimated by a classical hedonic regression with individual characteristics only. Then the estimated price is transformed and regressed on municipal variables. The transformation is a spatial difference to control for the location specific effect, measuring all neighborhood effects including local amenities (distance to the city center, access to infrastructure,...) and spatial interactions between transactions. This methodology is aimed at comparing each individual transaction to any other transaction located close by, and therefore within the same neighborhood. Each transaction is matched with a counterfactual sale constructed with other very close transactions.

This is a two-step estimation. In the first step, the house price is assumed to depend on its individual characteristics.

$$\ln p_{i,m,t} = \alpha + \sum_i \beta_i X_i + \varepsilon_{i,m,t} \quad (5)$$

where X_i is the vector of property's characteristics. This regression leads to an estimated price of the house that gives the mean price that the house would be sold taking into account its own characteristics.

$$\ln \widetilde{p_{l,m,t}} = \ln p_{l,m,t} - \varepsilon_{l,m,t} \quad (6)$$

Once individual characteristics are controlled, we focus on the price of access to a specific neighborhood and to specific municipality facilities. The price of houses, located in neighborhood n , in municipality m and sold at time t , is assumed to be a sum of a neighborhood fixed effect, a municipal fixed effect, a time fixed effect and an error term, $\varepsilon_{n,m,t}$:

$$\ln \widetilde{p_{n,m,t}} = \Psi_n + \Psi_m + \Psi_t + \varepsilon_{n,m,t} \quad (7)$$

The different fixed effects are assumed not to be correlated to each other and uncorrelated with the error term.

If one transaction that takes place in one municipality, m_1 , were to be transposed to another, m_2 , but within the same neighborhood, and the same year, the difference in the fixed effects combination would only be Ψ_m . If the time and the neighborhood fixed effects disappear Ψ_m can be identified. In order to do so, for each sale we compute a counterfactual sale, which evaluates the price of the house if it were sold at the same time and in the same neighborhood but in another municipality. Under these assumptions, we write:

$$\ln \widetilde{p_{n,m_1,t}} - \ln \widetilde{p_{n,m_2,t}} = \Psi_{m_1} - \Psi_{m_2} + \varepsilon_{m_1,t} - \varepsilon_{m_2,t} \quad (8)$$

The municipal fixed effect is assumed to be a linear function of the log of the local tax rate in the year of the transaction, τ_m , municipal public spending per capita, PS_m , and an error term, δ_m :

$$\Psi_m = \gamma + \rho \ln PS_m + \pi \ln \tau_m + \delta_m \quad (9)$$

Municipal public spending is introduced to proxy for the quantity of public services provided locally. The composition of municipal public spending is as follows: street lighting, roads, water supply, kindergartens, ancillary activities for primary schools (canteens, extracurricular activities...). They vary hugely among municipalities: they are equal to 444,690 thousands Euros on average, with a standard error equals to 616,167.

Introducing (9) in (7) leads to:

$$\ln \widehat{p_{n,m,t}} = \psi_n + \psi_t + \gamma + \rho \ln PS_m + \pi \ln \tau_m + \delta_{m,t}$$

$$\ln \widehat{p_{n,m_1,t}} - \ln \widehat{p_{n,m_2,t}} = \rho(\ln PS_{m_1} - \ln PS_{m_2}) + \pi(\ln \tau_{m_1} - \ln \tau_{m_2}) + \delta_{m_1} - \delta_{m_2} + \varepsilon_{m_1,t} - \varepsilon_{m_2,t} \quad (10)$$

where $\ln \widehat{p_{n,m,t}}$ is the estimated price of the counterfactual. The measurement error induced by the estimation of the counterfactual sale price only affects the dependent variable and hence will not bias the estimation of ρ and π .

In order to consider that the neighborhood remains the same, the counterfactual estimated price and municipal characteristics are the weighted mean of these variables of all the transactions occurring within a certain distance, and in the same year. For each variable Z_i

characterizing the transaction i (estimated price, tax rate and local public spending), we calculate the counterfactual variable using the following transformation:

$$\bar{z}_i = \frac{1}{\sum_j \frac{1}{d_{i,j}}} \sum_j \frac{1}{d_{i,j}} z_j$$

where j are all the transactions that take place within the defined distance from transaction i occurring in the same year. $d_{i,j}$ is the euclidean distance between i and j .

We now describe the criterion used to decide which transactions j are chosen to build the counterfactual variables and therefore to set the maximum distance under which the neighborhood can be considered as identical. Our data apply to large urban areas, including urban and suburban environments where the latter is less dense. In order to examine whether access to local amenities is more sensitive to distance in very dense contexts than in less dense ones, and in order not to give too much weight to urban transactions, we chose a maximum distance that depends on municipal population density, for each transaction. We therefore built our counterfactuals by considering all transactions within the distance threshold from i , \bar{d} , defined by:

$$\bar{d} = \frac{d_{\min}}{((\text{density } mun_i + \text{density } mun_j) / 2) / \text{density city center}}$$

where $\text{density } mun_i$ and $\text{density } mun_j$ are the population density in the municipality where transaction i and transaction j take place. $\text{density city center}$, the density of the city center, is introduced in order to take account of the fact that our observations are localized in two different urban areas: Dijon and Besançon. d_{\min} is introduced for transactions in the city

1
2
3 center, since otherwise \bar{d} would be equal to 1. We also set a d_{\max} , for transactions that occur
4
5
6 in less dense municipalities. The larger d_{\min} , the greater the weight given to the transactions
7
8
9 occurring in the denser municipalities, i. e. close to the city center. Conversely, the larger
10
11 d_{\max} , the greater the weight given to less dense municipalities.
12

13
14 Finally, all transactions j from a distance smaller than \bar{d} of transactions i , occurring in the
15
16 same year, are used to calculate the counterfactual characteristics. It allows controlling for
17
18 constant spatial variables as well as time changes.
19
20

21 22 **5. Results**

23
24 To control for the impact of the distance threshold, we estimate the second step equation (10)
25
26 for two different counterfactuals, depending on the maximum threshold distance; in the first
27
28 case d_{\max} is equal to 1,000 and in the second case equal to 2,000 meters. In the second case
29
30 there are more transactions in the suburbs in the data. In order not to give too much weight to
31
32 the more centrally located transactions, the d_{\min} is quite small and always the same: 200
33
34 meters. The maps below show the transactions for which we were able to build a
35
36 counterfactual, with $d_{\max} = 2,000$.
37
38
39
40
41
42
43
44
45
46
47

48 [Map 3 and Map 4 about here]
49
50

51
52 [Table 2 about here]
53
54
55
56
57
58
59
60

As we want to focus on fiscal land capitalization, and since owners do not pay the housing tax

1
2
3 if they do not occupy the accommodation, we only estimate the impact of property tax on
4 transactions price. Summary statistics on property tax rates are presented in Table 2. The
5 average property tax rate depends on the urban area and the distance threshold. Higher
6 average values are observed for Dijon and when no distance threshold is applied. When more
7 transactions in the suburbs are introduced, the average property tax rate takes a lower value,
8 about 13.4% with a standard deviation of 4.4. In our view, we have sufficient variation to
9 perform our estimations for both thresholds.

10
11 In the first step we estimate the classical hedonic regression, in order to control for house
12 characteristics:

$$\ln p_{i,m,t} = \alpha + \beta_1 S_i + \beta_2 Room_i + \beta_3 GS_i + \beta_4 Tconst_i + \beta_5 VAT + \beta_6 T_i + \varepsilon_{i,m,t} \quad (11)$$

13
14 where $p_{i,m,t}$ is the price per square meter of the housing good i , observed in the municipality
15 m at period t . S_i is the living space of the housing good and GS_i is the size of the garden
16 weighted by the living space, which takes the value zero when there is no garden. $Room_i$ is
17 the number of rooms weighted by the living space. $Tconst_i$ is a set of dummies defining the
18 date when i was built; $Tconst1$ takes the value 1 when the property was built before 1850,
19 $Tconst2$ when it was built between 1850 and 1913, $Tconst3$ between 1914 and 1947,
20 $Tconst4$ between 1948 and 1969, $Tconst5$ between 1970 and 1980, $Tconst6$ between 1981
21 and 1991. $Tconst7$ takes the value 1 when the property was built after 1992 and was not new
22 at the time of the transaction, $Tconst8$ takes the value 1 when the property was built after
23 1992 and was new when the transaction occurred. VAT_i is the value added tax on real estate.
24 The value added tax rate is different for houses of different ages: for new one it is zero, for
25 home built within the last 5 years it is a small (5.09%) and older homes are levied at the full
26 rate (19.6%). It is therefore to introduce it as a control variable. We also introduced a trend
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

variable (T_i) in order to control for the global evolution of the housing market. Table 3 shows the results for the first step regression.

[Table 3 about here]

We first see (column 1) that the size of the property tax has a negative impact on the sale price (per square meter) and no impact when the distance threshold is extended to 2,000 meters. The room number weighted by the property size has a positive coefficient suggesting that this characteristic increases the sale price. We obtained significant coefficients for the date of construction showing that older properties are less expensive than more recently built ones. Finally, the real estate value added tax has a negative impact on lodging prices.

In the second step we estimate the equation (10), relating spatial differences in estimated price to spatial differences in municipal public policy variables:

$$\ln \widetilde{p_{n,m_1,t}} - \ln \widetilde{p_{n,m_2,t}} = \rho(\ln \widetilde{PS_{m_1}} - \ln \widetilde{PS_{m_2}}) + \pi(\ln \widetilde{\tau_{m_1}} - \ln \widetilde{\tau_{m_2}}) + \vartheta_{m,t} \quad (12)$$

Results of equation (10) estimated by OLS are given in Table 4⁶.

[Table 4 about here]

First, local public policy, in terms of property tax rate and operating public spending, does not explain any variance (or very little) in the price per square meter in our French data. The coefficient associated with local public spending per capita is never significant. Even when

1
2
3 controlling for the operating public spending, the property tax rate has no or a barely
4 significant effect on property prices, once the effects of the local environment are controlled
5 for using the spatial differences methodology. When transactions used in estimates are less
6 concentrated in the denser areas, the elasticity of property price to the tax rate is almost 5%.
7
8 Moreover, this coefficient is only significant at 10%. These results, which are very similar
9 when the maximum distance is equal to 1,500 meters, suggest that neither property tax nor
10 operating public spending have effect on property prices.
11
12
13
14
15
16
17
18
19

20 21 22 23 **6. Robustness checks**

24 25 26 *6.1. Tax base effects*

27
28 Since in France, the property tax base may be disconnected from the price of the transaction,
29 the amount of tax paid by owners of two houses with the same characteristics and costing the
30 same can vary. We try to proxy for this tax base in order to control for its effect on the
31 transaction price. We do not have data that include the base of the property tax which is
32 different for each transaction and is correlated to the characteristics of the house and also with
33 its age; the tax base of old buildings has not been reassessed since 1970. With the same
34 features (size...), the tax base of an older house therefore is smaller than the tax base of a new
35 one. Thus the tax value paid by the owner is also smaller. The house buyer is more sensitive
36 to the tax she or he will have to pay than to the tax rate.
37
38
39
40
41
42
43
44
45
46
47
48
49

50
51 The value of newly constructed homes is assessed accurately during the year of construction.
52 However, these values are not subsequently updated. The value of recent constructions is
53 closer to the actual value than the values assigned to older ones. In order to take this effect
54 into account we introduce a variable interacting size, time of construction and tax rate rather
55 than tax rate alone.
56
57
58
59
60

In the second step, the equation becomes the following:

$$\begin{aligned} \ln \widehat{p}_{i,m,t} - \ln \widetilde{p}_{i,m,t} &= \rho_m (PS_{i,m} - \widetilde{PS}_{i,m}) + \pi (\ln \tau_{i,m,t} - \ln \widetilde{\tau}_{i,m,t}) \\ &+ \varphi (S_i \times T_{const_i} \times \tau_{i,m,t} - S_i \times \widetilde{T}_{const_i} \times \tau_{i,m,t}) \\ &+ (\varepsilon_{i,m,t} - \widetilde{\varepsilon}_{i,m,t}) \end{aligned} \quad (13)$$

Recall that $PS_{i,m}$ is the amount of public spending by the municipality m where i is localized. $\tau_{m,t}$ is the local (municipal plus jurisdictional) local tax rate observed in the year of the transaction.

$S_i \times T_{const_i} \times \tau_{i,m,t}$ is introduced to proxy for the amount of real taxes paid by the owners of each house. This is the tax rate multiplied by a proxy for the base related to each house. This base is not available from our data, but it clearly depends on the size of the house and its period of construction. We present the estimated results of equation (13) in Table 5 for d_{\max} equals to 1,000 in the first column and to 2,000 in column 2.

[Table 5 about here]

Recall that $Tconst1$ takes the value 1 when the property was built before 1850, $Tconst2$ when it was built between 1850 and 1913, $Tconst3$ between 1914 and 1947, $Tconst4$ between 1948 and 1969, $Tconst5$ between 1970 and 1980, $Tconst6$ between 1981 and 1991. $Tconst7$ takes the value 1 when the property was built after 1992 and is not new when the

1
2
3 transaction occurs, $Tconst8$ takes the value 1 when was built after 1992 and is new when the
4 transaction occurs. $Tconst5$ is the reference.
5
6
7
8
9

10 Almost all the time dummies are significant and show that, all else being equal, the older the
11 house, the more the tax rate weighted by size has a negative impact on the transaction price.
12 This is true for houses built before 1991, just before the last updating of property bases. This
13 result confirms that, in France, property tax matters for house prices, but it is necessary to take
14 into account the fact that fiscal bases vary among transactions build at different period to
15 observe the negative relationship.
16
17
18
19
20
21
22
23

24 25 26 6.2. Endogeneity 27

28 As described in the introduction, the Tiebout sorting effect implies that richer people have a
29 preference for more public services, and leads to the fact that property prices and local public
30 policies can be simultaneously determined. This means that property tax rate and the
31 operating public spending may be endogenous; they also depend on local wealth and therefore
32 on property prices. We test for potential endogeneity in both local variables. When local
33 property taxation and/or public spending are endogenous, the IV method is used, as in Tables
34 6 and 7.
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

52 [Table 6 about here]
53
54
55
56
57
58
59
60

52 In Table 6, column (1) where public operating spending and the tax rate are both considered
53 to be exogenous, this exogeneity is not rejected. In column (2), exogeneity is rejected only for
54 operating spending. Detailed results of instrumental regressions, exogeneity tests and the
55 weakness of instruments are available on request. The first step adjusted R^2 , the F test of
56 instruments equals zero and the p. value of the exogeneity test are presented in appendix B,
57
58
59
60

1
2
3 table 8. It is instrumented by the housing tax rate,⁷ and the national government grant
4 (“Dotation Globale de Fonctionnement”).⁸ and the local public capital expenditures. When
5
6
7 regressing the instruments on the residual, they are all rejected at 10%.
8
9

10
11
12 While the level of property tax rates influences the level of property prices, the housing tax
13 rate does not. This outcome may be explained by the fact that owners do not pay the housing
14 tax if they do not occupy the accommodation. In France, around half of the population rents
15 its accommodation. Moreover, housing tax payment depends on the revenue of the occupier.
16
17 Many categories of housing tax payers benefit from total tax exemptions or partial tax
18 reductions. These reductions are strongly related to revenue and individual characteristics e.g.
19 being elderly (aged over 60 years), having a handicap/disability, being a widow or widower,
20 etc. Overall, more than one in two households (about 10 million households) benefits from a
21 partial or total exemption.
22
23
24
25
26
27
28
29
30
31
32

33
34
35
36 Since local officials simultaneously consider both tax rates when setting rates, housing tax
37 rates is a good instrument for property tax rates: the housing tax rate is correlated to the
38 property tax rates (correlation coefficient is about 83%, depending on data set) but not with
39 property prices.
40
41
42
43
44
45
46
47

48 There are a number of national government grants in France. We used as instrument the basic
49 grant (“dotation de base”), which depends on the size of the local population.⁹ This is
50 computed as a lump sum grant for each inhabitant in the locality. This grant is therefore
51 correlated to property tax rates, not to property prices.
52
53
54
55
56
57
58
59

60 Capital expenditures are exogenous to house prices, although operating expenditures are not.

1
2
3 Operating expenditure accounts for some 60-80 per cent of overall municipal spending;
4
5 capital expenditures can be financed from loans but operating spending cannot. Operating
6
7 expenditure therefore depends directly on local revenues but capital expenditure does not.
8
9

10
11
12 The capital expenditures are also exogenous to house prices, even if operating expenditures
13
14 are not. These operating spending accounts for about 60 to 80 per cent of overall municipal
15
16 spending (see Foucault, Madies and Paty, 2008) and the capital expenditures can be financed
17
18 by loan since operating spending can not. The operating expenditures therefore depend
19
20 directly from local revenues when the capital ones do not. There are two other kinds of
21
22 explanations for why municipal capital expenditure and housing prices in the same year are
23
24 not statistically related.
25
26
27

28
29 The first is linked to the time lag between capital expenditure and its effect on the quantity
30
31 and quality of local public services. There can be a large disconnect between construction
32
33 period and putting into use. For example, construction of a tramway line incurs huge cost
34
35 before the line comes into service, with the result that in the period of investment in this
36
37 transport infrastructure housing prices are not correlated to capital expenditure in the same
38
39 period. If the new tramway line is capitalized in house prices, this cannot be observed in one
40
41 year, and the timing of major public capital spending is not the same as the timing or date
42
43 when housing prices optimally capitalize the new public service. Capital expenditure unlike
44
45 other public investment, does not have a one-shot effect.
46
47
48
49

50
51 The second reason is that a large part of local capital expenditure is financed by other levels
52
53 of government, especially inter-municipality and regional levels. It should be noted that since
54
55 the beginning of the 1990s, there has been constant introduction of laws reviving local
56
57 cooperation in France. Based on the volunteering principle, neighbouring municipalities that
58
59 desire to collectively finance and manage some public services can create an inter-
60

1
2
3 municipality. This supra-municipal structure then co-exists with the municipal structure.
4
5 Municipalities have transferred to inter-municipalities much of their expenditure in a bid to
6
7 promote substantial economies of scale, including road building and maintenance, wastewater
8
9 system, water supply... 95% of French municipalities belong to an inter-municipality and this
10
11 applies to both areas studied in this paper: Besançon and Dijon. For example, capital
12
13 expenditure for the inter-municipality of “Grand Dijon” was about 60 million euros in 2010,
14
15 whereas capital expenditures for the city of Dijon was 80 millions euros. Finally, regional
16
17 government is a big investor. For example, investment spending for the region of
18
19 “Bourgogne” (which includes Dijon) was about 400 million euros (for the whole region).
20
21
22
23
24
25
26

27 In Table 7, column (1), exogeneity is rejected only for the tax rate (p. value=0.0038). The first
28
29 step adjusted R^2 , the F test of instruments equals zero and the p. value of the exogeneity test
30
31 are presented in appendix B, table 9. For some interaction terms exogeneity cannot be
32
33 rejected, but all variables are considered endogenous for coherence. They are instrumented by
34
35 the housing tax, the housing tax rate multiplied by the size and the period of the building, and
36
37 the national government grant. When regressing the instruments on the residual, they are all
38
39 rejected at 10%.
40
41
42
43
44
45

46 In column (2), exogeneity is once again rejected (p.value=0.103) only for the property tax
47
48 rate. For some interaction terms exogeneity cannot be rejected, but all variables are, once
49
50 again, considered to be endogenous. They are instrumented by the housing tax, the housing
51
52 tax rate multiplied by the size and the building period and the capital spending. When
53
54 regressing the instruments on the residual, they are all rejected at 10%.
55
56
57
58
59
60

[Table 7 about here]

1
2
3
4
5
6 Let us first comment on the result associated with the local public spending, which is that it
7
8 has a significant positive effect on house prices. This result seems to confirm the assumption
9
10 that local public services may be positively capitalized in property prices, especially in less
11
12 densely populated areas. We can see that the distance threshold affects this result.
13
14
15

16
17 The property tax rate alone never has a significant impact on the property prices (per square
18
19 meter). When the maximum threshold is equal to 1,000 meters, only four periods of
20
21 construction time, size and tax rate have a significant effect. These effects are coherent with
22
23 the assumption that the amount of taxation is more important than the rate; the older the house
24
25 is, the lower the impact of the tax rate multiplied by the size on the prices. This effect is larger
26
27 for houses built between the two World Wars. Column 2 also shows that property tax rates
28
29 seem not to have a significant impact on property prices, when considered alone. However,
30
31 almost all interaction terms are significant; the newer and larger the house, the more the tax
32
33 rate increases the house price. We can conclude that the house price capitalizes the local
34
35 taxation, but the amount of taxes paid by the owner has a greater impact on their choice of
36
37 house than the tax rate.
38
39
40
41
42
43
44
45
46

47 **7. Conclusion**

48
49 The aim of this paper was to provide empirical evidence on the impact of local taxation on
50
51 property prices, controlling for the amount of local public spending, in two French urban
52
53 areas: Dijon and Besançon, using data on property taxation and real estate transactions for the
54
55 period 1994-2004. We used an empirical methodology that allowed us to compare sales in the
56
57 same spatial environment and to control for endogeneity in local taxation and public
58
59 spending. We found first that local public spending has almost no effect or a very small effect,
60

1
2
3 on property prices. We also found that local property taxation does not have the expected
4
5 negative impact on transaction prices. However, buyers are more sensitive to the amount of
6
7 taxes they will have to pay than to the tax rate.
8
9

10 11 12 13 14 15 **References**

16
17
18
19
20 Black, S.E., 1999. Do better schools matter? Parental valuation of elementary education.
21
22 *Quarterly Journal of Economics* 114, 578-599.
23

24
25 Bound, Jaeger and Baker, 1995. Problems with instrumental variables estimation when the
26
27 correlation between the instruments and the endogenous explanatory variable is weak,
28
29 *Journal of the American Statistical Association*, 430 (90), 443-450.
30

31
32 Brueckner, J.K., 1979. Property values, local public expenditures and economic efficiency.
33
34 *Journal of Public Economics* 11(2), 223-245.
35

36
37 Can, A., 1992. Specification and estimation of hedonic house price models. *Regional Science*
38
39 *and Urban Economics* 22, 453-474.
40

41
42 Charlot, S., Paty, S. 2007. Market access effect and local tax setting: evidence from French
43
44 panel data. *Journal of Economic Geography* 7, 247-263.
45

46
47 Chaudry-Shah, A.M., 1989. A Capitalization Approach to Fiscal Incidence at the Local Level.
48
49 *Land Economics* 65(4), 359-337.
50

51
52 Cushing, B. J., 1984. Capitalization of Interjurisdictional Fiscal Differentials: An Alternative
53
54 Approach. *Journal of Urban Economics* 15, 317-326.
55

56
57 Dupoirier, E., Foucault, M., François, A., Grossman, E., Sauger, N., 2006. Les déterminants
58
59 politiques des subventions intra-gouvernementales. Une analyse de la dotation globale de
60
fonctionnement perçue par les communes françaises. Working Paper, University of Paris 1.

1
2
3 Duranton, G., Gobillon, L., Overman, H. G. 2007. Assessing the effects of local taxation
4 using microgeographic data. mimeo LSE.
5
6

7
8 Edel, M., Sclar, E., 1974. Taxes, spending and property values: Supply adjustment in a
9 Tiebout-Oates model. *Journal of Political Economy* 82, 941-954.
10
11

12
13 Fack, G., Grenet, J., 2010. When do better schools raise housing prices? Evidence from Paris
14 public and private schools. *Journal of Public Economics* 94 1-2, 59-77.
15
16

17
18 Edel, M., Sclar, E., 1974. Taxes, spending and property values: Supply adjustment in a
19 Tiebout-Oates model. *Journal of Political Economy* 82, 941-954.
20
21

22
23 Epple, D., Zelenitz, A., Visscher, M., 1978. A search for testable implications of the Tiebout
24 hypothesis. *Journal of Political Economy* 86, 405-425.
25
26

27
28 Follain, J., Malpezzi, S., 1981. The flights to the suburbs: Insights gained from an analysis of
29 central city vs. suburban housing costs. *Journal of Urban Economics* 9, 381-398.
30
31

32
33 Foucault, M., Madies, T., Paty, S., 2008. Public spending interactions and local politics.
34 Empirical evidence from French municipalities, *Public Choice*, 137(1), 57-80.
35
36

37
38 Gibbons, S., Machin, S., 2003. Valuing English primary schools. *Journal of Urban Economics*
39 53, 197-219.
40
41

42
43 Holmes, T. J., 1998. The Effect of State Policies on the Location of Manufacturing: Evidence
44 from State Borders. *Journal of Political Economy* 106(4), 667-705.
45
46

47
48 Hamilton, B.W., 1975. Zoning and property taxation in a system of local governments. *Urban*
49 *Studies* 12, 205-11.
50
51

52
53 King, A.J., 1977. Estimating property tax capitalization: A critical comment. *Journal of*
54 *Political Economy* 85, 425-431.
55
56

57
58 Mercier, M., 2000. Pour une République territoriale : l'unité dans la diversité/ Rapport
59 d'information au Sénat 447 tome 1 (1999-2000).
60

Oates, W.E., 1969. The effects of of property taxes and local public spending on property

1
2
3 values: An empirical study of tax capitalization and the Tiebout Hypothesis. *Journal of*
4
5 *Political Economy* 77, 957-971.

6
7
8 Oates, W.E., 1973. The effects of property taxes and local public spending on property values:
9
10 A reply and further results. *Journal of Political Economy* 81, 1004-1008.

11
12
13 OECD, 1999. Taxing powers of state and local government, *OECD Tax Policy Studies* 1,
14
15 Paris.

16
17
18 Rosen, S., 1974. Hedonic prices and implicit markets: Product differentiation in pure
19
20 competition. *Journal of Political Economy* 82, 34-55.

21
22
23 Rosen, H., Fullerton, D., 1977. A note on local property tax rates, public benefits levels, and
24
25 property values. *Journal of Political Economy* 85, 433-440.

26
27
28 Rosenthal, S., 1974. Hedonic prices and implicit markets: Product differentiation in pure
29
30 competition. *Journal of Political Economy* 82, 34-55.

31
32
33 Sheppard, S., 1999. Hedonic analysis of housing markets. In: Cheshire, P., Mills, E. S., (Eds.).
34
35 *Handbook of Urban and Regional Economics*, Vol. 3, Elsevier Science, 1595-1635.

36
37
38 Sonstelie, J., Portney, P., 1980. Gross rents and market values: Testing the implications of the
39
40 Tiebout hypothesis. *Journal of urban Economics* 7, 102-118.

41
42
43 Starret, D. A., 1981. Land Value Capitalization in Local Public Finance. *Journal of Political*
44
45 *Economy* 89, 306-327.

46
47
48 Stegarescu, D., 2004. Public sector decentralization: measurement concepts and recent
49
50 international trends. *ZEW Discussion Paper* 04-74.

51
52
53 Tiebout, C.M., 1956. A pure theory of local expenditures. *Journal of Political Economy* 64,
54
55 416-424.

56
57
58 Wales, T.J., Wiens, E.G., 1974. Capitalization of residential property tax: An empirical study.
59
60 *Review of Economic statistics* 56, 329-333.

Yinger, J., 1982. Capitalization and the Theory of Local Public Finance. *Journal of Political*

Economy 90, 917-943.

Appendix A: Econometric issues related to estimation of the hedonic model

Considering capitalization into house values, Can (1992) distinguishes between two levels of externalities. The first captures the neighborhood effects, i.e. the impact of common neighborhood characteristics on housing prices. The second includes spatial spill-over effects - adjacency effects- such as the impact of prices of neighboring buildings on the price of a given property. These effects are not confined to jurisdictions, they can cross boundaries. As argued by Can (1992), locational effects require the use of different specifications for the housing price equation. The first includes neighborhood effects as direct determinants of house values. The resulting model is called the traditional hedonic specification:

$$V = c + \zeta G - \tau t + \sum_{i=1}^n a_i Z_i + \eta N + \varepsilon$$

where N are neighborhood characteristics and ε is a vector of i.i.d. error terms.

The second specification incorporates spatial heterogeneity. Neighborhoods are no longer treated as direct determinants of housing prices but as determinants of spatial drift in the structural parameters. This model is called the spatial expansion specification:

$$V = c + \zeta G - \tau t + \sum_{i=1}^n (a_{i0} + a_{k1} N) Z_i + \varepsilon$$

The next two specifications include both neighborhood effects and adjacence effects.

The traditional hedonic autoregressive specification is as follows:

$$V = c + \rho WV + \zeta G - \tau t + \sum_{i=1}^n a_i Z_i + \eta N + \varepsilon$$

where WV is the spatially lagged dependent variable and ρ its parameter. Finally the last

1
2
3 model, the inclusion of the autoregressive term leads to the spatial expansion autoregressive
4
5 specification:
6

$$V = c + \rho WV + \zeta G - \tau t + \sum_{i=1}^n (a_{i0} + a_{k1}N)Z_i + \varepsilon$$

7
8
9
10
11
12 Spatial effects are present in three out of four of these model specifications. In the spatial
13 expansion specification, spatial heterogeneity is introduced in the form of varying-parameters.
14
15 In the traditional hedonic autoregressive model, spatial dependence is included using the
16
17 autoregressive form. Both spatial heterogeneity and dependence are incorporated in the final
18
19 specification. Tests for spatial effects need to be run to detect the existence of spatial
20
21 dependence and/or spatial heterogeneity and to choose the right specification.
22
23
24
25
26
27
28
29
30
31
32
33

34 **Appendix B: Results on the validity and the weakness of instruments**

35
36 As suggested by Bound, Jaeger and Baker (1995), we consider that the partial R^2 and the
37
38 Fisher test of instruments equals zero at the first-stage of IV regressions are good indicators of
39
40 the quality of instruments. The following tables present them for IV estimates we have
41
42 considered in section 6.
43
44
45
46
47

48 [Table 8 here]
49
50
51
52
53
54

55 [Table 9 here]
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

¹The last major updating was in 1970.

²Holmes (1999) also used the discontinuity border effect to test the impact of US state policies on local development.

³ Municipal tax rates are voted on annually on the basis of predicted annual spending and the tax base. French local governments have great autonomy in their tax rate decisions and divide necessary expenditure by the tax base to get the tax rate.

⁴The property tax base is half of the property's theoretical rental value; the housing tax base is the whole value.

⁵Groups of localities (or EPCI) are not formal local governance structure since they are not compulsory and they do not apply to the whole territory. Localities can decide not to join these groups. However, where they exist, they have autonomy for setting tax rates using the same tax base as the other three levels (localities, counties and regions).

⁶Property tax rates and local public spending are not colinear. The Pearson correlation coefficient is equal to 0.39, when Dist.max=2,000, and it is equal to 0.59, when Dist.max=1,000.

⁷The housing tax is also based on property rental value and payable by the occupier.

⁸Local revenue sources also come from central government grants (23%).

⁹ However, it appears that the grant attribution criteria are very complicated (see Dupoirier et al. 2006). They are also based on multiple indicators such as geographical aspects (size, length of roads...), social features (average income, number of social houses..) and many others that may be positively or negatively linked to house prices. Because of this complexity, Dupoirier et al. show that there is there is wriggle room for public decision making in grant awards and that grants are correlated more to political features (political proximity to the national government).

Tables and figures

Figure 1: Property prices per square meter

Figure 2: Property tax rate (%)

Figure 2: Property tax rate (%)

Variable	N	Mean	Std Dev	Minimum	Maximum
Property tax (%)	13577	16.049	5.817	1.000	34.770
Prop. Prices (Euros psm)	13577	873.172	566.217	0.213	4380.15
Living space (sm)	10362	94.106	44.856	8.000	602.000
GardenSize	10362	5.733	13.789	0.000	588.086
Rooms number	10362	4.242	1.806	0.000	17.000

Table 1: Descriptive statistics

Map 1: Property prices (square meter) in the urban areas of Dijon and Besançon

Map 2: Property tax rates in the urban areas of Dijon and Besançon

Map 3: Transaction location in the urban area of Dijon (dmax=2,000 m)

Map 4: Transaction location in the urban area of Besancon (dmax=2,000 m)

Table 2: Average (standard deviation) property tax rate in %

	Distance threshold		
	200/1000	200/2000	None
Urban area			
Number of municipalities	80	226	361
Dijon	16.45 (5.20)	13.98 (4.75)	17.36 (5.76)
Besançon	12.24 (2.70)	12.41 (3.55)	16.15 (5.64)
Total	15.36 (5.03)	13.44 (4.44)	16.90 (5.74)

For Peer Review

Table 3: Results of the hedonic model estimates

	(1)		(2) Dist. max=1,000		(3) Dist. max=2,000	
Estimation method	OLS		OLS		OLS	
Size	-0.00048***	(-5.86)	-0.00185**	(-5.00)	-0.00017	(-0.89)
Number of rooms	5.800***	(20.36)	3.855**	(2.79)	8.902**	(11.95)
Garden size	0.000251	(0.96)	0.0019**	(3.77)	0.00068	(1.67)
Timeconst1	-0.1507***	(-11.72)	-0.349**	(-4.77)	-0.3401**	(-10.74)
Timeconst2	-0.1746***	(-14.92)	-0.368**	(-6.34)	-0.2817**	(-10.43)
Timeconst3	-0.1032***	(-7.80)	-0.328**	(-4.99)	-0.2896**	(-7.20)
Timeconst4	-0.0352***	(-3.65)	-0.0953*	(-2.78)	-0.0500*	(-2.23)
Timeconst6	0.0997***	(9.68)	-0.0299	(-0.92)	0.0591**	(3.01)
Timeconst7	0.1824***	(11.81)	0.0474	(0.83)	0.0898**	(2.70)
Timeconst8	0.2078***	(8.42)	0.0747	(0.71)	0.1014	(1.50)
VAT	-0.0067***	(-6.46)	-0.0049	(-1.39)	-0.0049*	(-2.23)
1995	-0.0320	(-1.58)	-0.158*	(-2.96)	-0.0459	(-1.16)
1996	-0.0162	(-0.87)	-0.086	(-1.94)	-0.0048	(-0.14)
1997	-0.0342*	(-1.95)	-0.0587	(-1.18)	-0.0417	(-1.30)
1998	0.0116	(0.72)	-0.1455**	(-3.15)	0.0089	(0.32)
1999	-0.0444***	(-3.98)	-0.0966*	(-2.36)	-0.0795**	(-3.47)
2001	0.0675***	(6.01)	0.0131	(0.33)	0.0412	(1.68)
2002	0.0952***	(7.90)	0.0238	(0.46)	0.0708*	(2.38)
2003	0.1647***	(14.29)	0.1422*	(2.46)	0.183**	(6.80)
2004	0.3799***	(22.54)	0.2815	(1.33)	0.384**	(3.64)
Intercept	6.710***	(6.71)	7.122**	(72.68)	6.573**	(126.67)
Adj. R ²	0.2050		0.2156		0.2490	
Number of obs.	10,053		629		2,164	

Dependent variable: Observed sale price per square meter. **: significant at 1%, *: significant at 5%. T-values in parentheses.

Table 4: Results of the second step estimates in spatial differences with OLS

Variables	(1) Dist. max=1,000		(2) Dist. max=2,000	
Estimation method	OLS		OLS	
Property tax rate	-0.00273	(-0.05)	-0.05437**	(-2.06)
Local Public Spending	-0.01053	(-0.70)	0.00473	(0.63)
Adj. R ²	0.000		0.0011	
Number of obs.	585		2082	

Dependent variable: spatial difference of estimated sale price per square meter. *** : significant at 1%, ** : significant at 5%, * : significant at 10%. T-values in parentheses.

Table 5: Results of the second step estimates in spatial differences with base proxy and OLS

Variables	(1) Dist. max=1,000		(2) Dist. max=2,000	
Estimation method	OLS		OLS	
Property tax rate	0.0454	(0.81)	0.01532	(0.60)
Local Public Spending	-0.0057	(-0.38)	0.01354*	(1.84)
Timeconst1*Size*tax rate	0.000008	(0.29)	-0.0000152***	(-9.97)
Timeconst2*Size*tax rate	-0.00009***	(-4.13)	-0.0000096***	(-9.74)
Timeconst3*Size*tax rate	-0.00008***	(-2.92)	-0.0000150***	(-5.02)
Timeconst4*Size*tax rate	-0.00002**	(-2.24)	-0.0000074***	(-4.45)
Timeconst6*Size*tax rate	0.00004***	(2.83)	0.0000074***	(3.68)
Timeconst7*Size*tax rate	0.00001	(0.49)	-0.000010	(-1.29)
Timeconst8*Size*tax rate	0.00006	(1.04)	0.0000258***	(2.62)
Adj. R ²	0.0700		0.1079	
Number of obs.	585		2082	

Dependent variable: spatial difference of estimated sale price per square meter. *** : significant at 1%, ** : significant at 5%, * : significant at 10%. T-values in parentheses.

Table 6: Results of the second step estimates in spatial differences using the IV method

Variables	(1) Dist. max=1,000		(2) Dist. max=2,000	
Estimation method	OLS		IV	
Property tax rate	-0.00273	(-0.05)	-0.0042	(-0.45)
Local Public Spending	-0.01053	(-0.70)	-0.0420	(-1.53)
Adj. R ²	0.000		0.0010	
Sargan p. value	0.2648		0.8292	
Number of obs.	585		2082	

Dependent variable: spatial difference of estimated sale price per square meter. *** : significant at 1%, ** : significant at 5%, * : significant at 10%. T-values in parentheses.

Table 7: Results of the second step estimates in spatial differences using the IV method

Variables	(1) Dist. max=1,000		(2) Dist. max=2,000	
Estimation method	IV		IV	
Property tax rate	-0.10379	(-1.39)	-0.05133	(-1.43)
Local Public Spending	0.017898	(1.06)	0.02204***	(2.82)
Timeconst1*Size*tax rate	0.000034	(1.19)	-0.00012***	(-10.14)
Timeconst2*Size*tax rate	-0.00008**	(-3.67)	-0.00010***	(-10.20)
Timeconst3*Size*tax rate	-0.00008***	(-3.05)	-0.00008***	(-5.34)
Timeconst4*Size*tax rate	-0.00002**	(-2.46)	-0.00003***	(-4.70)
Timeconst6*Size*tax rate	0.000035**	(2.29)	0.000026***	(3.48)
Timeconst7*Size*tax rate	0.0000006	(0.27)	-0.000010	(-1.45)
Timeconst8*Size*tax rate	0.000038	(1.29)	0.000075***	(2.86)
Adj. R ²	0.073		0.1207	
Sargan p. value	0.3627		0.4419	
Number of obs.	585		2082	

Dependent variable: spatial difference of estimated sale price per square meter. *** : significant at 1%, ** : significant at 5%, * : significant at 10%. T-values in parentheses.

Table 8: Results of the first step estimates without tax base control

Endogenous variables	(2)Dist. max=2,000*		
	Part. Ad. R ²	F. value	Exo. test
Local Public Spending	0.611	1092	0.1173

Instruments: housing tax rate, national government grant ("Dotation Globale de Fonctionnement") and local public capital expenditures.

Table 9: Results of the first step estimates with tax base control

Endog. variables	(1) Dist. max=1,000			(2) Dist. max=2,000		
	Part. Ad. R ²	F. value	Exo. test	Part. Ad. R ²	F. value	Exo. test
Property tax rate	0.62172	107	0.0066	0.52393	255	0.0461
Tconst1*Size*tax r.	0.99315	9390	0	0.98264	13086	0.0002
Tconst2*Size*tax r.	0.99414	10991	0.4146	0.97756	10070	0
Tconst3*Size*tax r.	0.99400	10727	0.1592	0.99025	23481	0
Tconst4*Size*tax r.	0.99772	28322	0.2988	0.99137	26545	0.0228
Tconst6*Size*tax r.	0.98983	6306	0.5986	0.98809	19182	0.2311
Tconst7*Size*tax r.	0.99267	8769	0.2905	0.98738	18087	0.6686
Tconst8*Size*tax r.	0.99424	11184	0.2905	0.97559	9236	0.5244
Number of obs.	585			2082		

Instruments: housing tax rate, housing tax rate multiplied by the size and the building period, and national government grant for (1) and local public capital expenditures for (2).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review