

Kose, M. Ayhan; Prasad, Eswar S.; Terrones, Marco E.

Working Paper

How do trade and financial integration affect the relationship between growth and volatility?

IZA Discussion Papers, No. 2252

Provided in Cooperation with:

IZA – Institute of Labor Economics

Suggested Citation: Kose, M. Ayhan; Prasad, Eswar S.; Terrones, Marco E. (2006) : How do trade and financial integration affect the relationship between growth and volatility?, IZA Discussion Papers, No. 2252, Institute for the Study of Labor (IZA), Bonn

This Version is available at:

<https://hdl.handle.net/10419/34146>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

IZA DP No. 2252

How Do Trade and Financial Integration Affect the Relationship between Growth and Volatility?

M. Ayhan Kose
Eswar S. Prasad
Marco E. Terrones

August 2006

How Do Trade and Financial Integration Affect the Relationship between Growth and Volatility?

M. Ayhan Kose

International Monetary Fund

Eswar S. Prasad

*International Monetary Fund
and IZA Bonn*

Marco E. Terrones

International Monetary Fund

Discussion Paper No. 2252
August 2006

IZA

P.O. Box 7240
53072 Bonn
Germany

Phone: +49-228-3894-0

Fax: +49-228-3894-180

Email: iza@iza.org

Any opinions expressed here are those of the author(s) and not those of the institute. Research disseminated by IZA may include views on policy, but the institute itself takes no institutional policy positions.

The Institute for the Study of Labor (IZA) in Bonn is a local and virtual international research center and a place of communication between science, politics and business. IZA is an independent nonprofit company supported by Deutsche Post World Net. The center is associated with the University of Bonn and offers a stimulating research environment through its research networks, research support, and visitors and doctoral programs. IZA engages in (i) original and internationally competitive research in all fields of labor economics, (ii) development of policy concepts, and (iii) dissemination of research results and concepts to the interested public.

IZA Discussion Papers often represent preliminary work and are circulated to encourage discussion. Citation of such a paper should account for its provisional character. A revised version may be available directly from the author.

ABSTRACT

How Do Trade and Financial Integration Affect the Relationship between Growth and Volatility?^{*}

The influential work of Ramey and Ramey (1995) highlighted an empirical relationship that has now come to be regarded as conventional wisdom – that output volatility and growth are negatively correlated. We reexamine this relationship in the context of globalization – a term typically used to describe the phenomenon of growing international trade and financial integration that has intensified since the mid-1980s. Using a comprehensive new dataset, we document that, while the basic negative association between growth and volatility has been preserved during the 1990s, both trade and financial integration significantly weaken this negative relationship. Specifically, we find that the estimated coefficient on the interaction between volatility and trade integration is significantly positive. We find a similar, although less significant, result for the interaction of financial integration with volatility.

JEL Classification: F41, F36, F15

Keywords: globalization, international trade and financial linkages, macroeconomic volatility and growth

Corresponding author:

Eswar S. Prasad
Research Department
International Monetary Fund
700 19th Street N.W.
Washington, D.C. 20431
USA
E-mail: epasad@imf.org

^{*} Earlier versions of this paper were presented at the 2004 AEA Meetings, the Emerging Markets and Macroeconomic Volatility Conference at the Federal Reserve Bank of San Francisco, and the Conference in Honor of Michael Mussa: MussaFest at the IMF. We are grateful to Badi Baltagi, Guillermo Calvo, Olivier Jeanne, Graciela Kaminsky, Enrique Mendoza, Carlos Vegh, Vadym Volosovych, Kamil Yilmaz and, in particular, our discussants – Luis Catao, Andy Rose and Linda Tesar – for their useful comments and suggestions. We thank Nick Nedelchev and Smita Wagh for excellent research assistance. The views expressed in this paper are those of the authors and do not necessarily represent those of the IMF.

I. Introduction

In an influential paper, Ramey and Ramey (1995) documented an empirical relationship that has now come to be regarded as conventional wisdom—that volatility and growth are negatively correlated. This is an important result since it suggests that policies and exogenous shocks that affect volatility can also influence growth. Thus, even if volatility is considered intrinsically a second-order issue, its relationship with growth indicates that volatility could indirectly have first-order welfare implications.

How do trade and financial integration affect the relationship between growth and volatility? This paper attempts to answer this question, which has taken on increasing importance in view of the significant increases in the volumes of international trade and financial flows over the last four decades. Cross-country trade linkages have of course been rising steadily during the past four decades. Cross-border capital flows, on the other hand, began to surge only in the mid-1980s. While the spread of trade linkages has been broad-based, only a relatively small group of developing economies, often referred to as “emerging markets,” have undergone significant financial integration, as measured by gross capital flows across their borders. More interestingly, many of these economies have experienced high growth but have also been subject to high volatility, most prominently in the form of severe financial crises that befell many of them during the last decade and a half.

These developments naturally lead to the question of whether, in a more integrated global economy, the relationship between growth and volatility has changed. The changes over time in the relative vulnerability of industrial and developing economies to external crises also raises questions about whether the growth-volatility relationship is influenced by the “growing pains” seemingly associated with rising trade and financial integration. In other words, are the level of a country’s development and the extent of its integration into international markets important in determining the conditional validity of this relationship?

The Ramey and Ramey results are based on a dataset that ends in 1985, just when the pace of globalization began to pick up and enveloped a number of developing countries as well. As we discuss later in the paper, some recent studies show that the negative relationship between growth and volatility has persisted into the 1990s. However, none of these papers provides a rigorous analysis of the role of rising trade and financial linkages in influencing this relationship.

Thus, a central contribution of this paper is a comprehensive analysis of the roles of both trade and financial integration in driving the growth-volatility relationship.

In section II, we provide a brief overview of the theoretical and empirical literature examining the effects of globalization on growth and volatility. While there appears to be a general consensus that openness to trade flows stimulates domestic growth, it is also the case that such openness increases vulnerability to external shocks. The effects of financial integration on both growth and volatility are far less obvious. Thus, the question addressed in this paper is essentially an empirical one. This survey also indicates that neither existing theoretical studies nor empirical ones have rigorously examined the effects of increased trade and financial linkages on the growth-volatility relationship.

In section III, we describe the dataset used in the analysis. An important feature of the dataset, which covers the period 1960-2000, is that it includes a comprehensive set of measures of trade and financial integration. In section IV, we document the impressive growth of international trade and financial linkages over the past four decades and discuss the implications of the timing of the intensification of these linkages for the relationship between growth and volatility. In section V, we provide a variety of stylized facts about the changes in the dynamics of growth and volatility over time and across countries. We find that the growth-volatility relationship varies across different country groups and, more importantly, has been changing over time. This sets the stage for the more formal empirical analysis in section VI, where we use various regression models to analyze the determinants of the growth-volatility relationship.

Our regression results indicate that the basic result of a negative cross-sectional association between volatility and growth holds up even in the 1990s. More importantly, however, we find that the result is sensitive to the choice of country groups. For example, the results indicate that, while there is a significant positive relationship among industrial countries, the relationship is significantly negative among developing countries. Moreover, the association between growth and volatility in developing countries depends on the extent of financial integration. In more financially integrated economies, the relationship appears to be positive, whereas in less financially integrated ones it is negative.

We then use cross-section and panel regressions to conduct a more formal analysis of the growth-volatility relationship, including an examination of how the evolutions of trade and financial linkages may have affected this relationship. Using measures of average growth and

volatility in each decade, we find that the negative relationship between growth and volatility survives when we include standard controls from the growth literature and account for the interaction between volatility and different measures of global integration.

Our main result is that trade and financial integration weaken the negative growth-volatility relationship. Specifically, in regressions of growth on volatility and other control variables, we find that the estimated coefficients on interactions between volatility and trade integration are significantly positive. In other words, countries that are more open to trade appear to face a less severe tradeoff between growth and volatility. We find a similar, although slightly less robust, result for the interaction of financial integration with volatility.

In section VII, we report a variety of robustness checks of our main results. We first study the impact of other control variables, representing various possible channels linking volatility to growth. We then consider different regression frameworks to further examine the robustness of our results. In particular, we employ fixed effects regressions to capture country-specific effects, Least Absolute Deviation regressions to check the role of outliers in driving the main findings, and IV regressions to account for the endogeneity of the growth-volatility relationship. The results indicate that our main findings are robust to potential problems associated with fixed effects, the presence of outliers, and endogeneity issues. Section VIII concludes with a brief summary of the main results and possible directions for future research.

II. Review of Economic Theory and Empirical Studies

It is useful to begin by reviewing the extensive literature that analyzes the effects of globalization separately on growth and volatility. Various theoretical models emphasize the importance of trade openness in promoting economic growth. Similarly, in theory, there are various direct and indirect channels through which increased financial flows can enhance growth.¹ On the empirical front, however, recent research is unable to establish a clear link between financial integration and economic growth (e.g., Edison, Levine, Ricci, and Slok, 2002). Although there is a large literature suggesting that openness to trade has a positive impact on growth (e.g., Sachs and Warner, 1995; Frankel and Romer, 1999; Dollar and Kraay, 2002; and

¹ Prasad, Rogoff, Wei, and Kose (2003) provide a review of theoretical and empirical studies that analyze the effects of financial integration on economic growth.

Wacziarg and Welch, 2003), some of the findings have been challenged by Rodriquez and Rodrik (2000), who raise questions about the measures of trade openness and the econometric methods employed in these studies.²

The theoretical impact of increased trade and financial flows on output volatility depends on various factors, including the composition of these flows, patterns of specialization, and the sources of shocks. For instance, financial integration could help lower the volatility of macroeconomic fluctuations in capital-poor developing countries by providing access to capital that can help these countries diversify their production base. Rising financial integration could, however, also lead to increasing specialization of production based on comparative advantage considerations, thereby making economies more vulnerable to industry-specific shocks (Kalemli-Ozcan, Sorensen, and Yosha, 2003). In addition, sudden changes in the direction of capital flows could induce boom-bust cycles in developing countries, most of which do not have deep enough financial sectors to cope with volatile capital flows (Aghion, Banerjee, and Piketty, 1999).

Recent empirical work has been unable to establish a clear link between stronger trade or financial linkages and macroeconomic volatility. Most studies find that an increase in the degree of trade openness leads to higher output volatility, especially in developing countries (Easterly, Islam, and Stiglitz, 2001; Kose, Prasad, and Terrones, 2003a), although there are some exceptions (Buch, Dopke, and Pierdzioch, 2002). Bekaert, Harvey, and Lundblad (2002) find that domestic equity market liberalizations are associated with lower volatility of output growth. IMF (2002) also provides evidence that financial openness is associated with lower output volatility in developing countries. By contrast, Kose, Prasad, and Terrones (2003a) document that financial integration does not have a significant impact on output volatility.

Whether volatility and growth should be investigated independently, rather than studied as related phenomena, has also been the subject of some debate. Papers in the stochastic dynamic business cycle literature have propounded the view that the distinction between trend and cycles is an artificial one, since both growth and fluctuations are driven by the same set of shocks. However, as discussed in Jones, Manuelli, and Stacchetti (1999), it is hard to derive a clear

² Baldwin (2003) and Winters (2004) provide extensive surveys of the literature on trade liberalization and economic growth. Winters (2004) concludes that “while there are serious methodological challenges and disagreements about the strength of the evidence, the most plausible conclusion is that liberalization generally induces a temporary (but possibly long-lived) increase in growth.”

implication from these models about the relationship between volatility and growth. In their models, Mendoza (1997) and Jovanovic (2004) show that, under certain assumptions, macroeconomic volatility can have a negative effect on growth. On the other hand, some authors have argued that macroeconomic volatility could have a beneficial impact on economic growth (e.g., Blackburn, 1999, and Tornell, Westermann, and Martinez, 2004).

Direct empirical examinations of the relationship between output volatility and growth date back to contributions by Kormendi and Maguire (1985) and Grier and Tullock (1989), who suggest that the relationship is positive. The subsequent paper by Ramey and Ramey (1995; henceforth referred to as RR) established the benchmark result that growth and volatility are negatively related. Using a dataset comprising 92 countries and covering the period 1950-1985, they show that the relationship is robust after introducing various control variables, including the share of investment in GDP, population growth, human capital, and initial GDP.

More recent work using different methodologies and datasets broadly tends to confirm the negative relationship between volatility and growth. This set of papers includes Martin and Rogers (2000), Fatas (2003) and Hnatkovska and Loayza (2003).³ The latter two papers also examine the role of trade openness and conclude that it has no significant impact on the relationship between volatility and growth. None of these authors looks at the effects of financial openness on this relationship.

In summary, there are four major points to be taken from our brief survey. First, economic theory suggests that globalization should have a positive impact on growth, but does not provide strong predictions about its impact on volatility or on the relationship between growth and volatility. Second, a large body of empirical research suggests that, subject to certain caveats, increasing trade openness tends to be associated with both higher growth and more volatility. In contrast, recent studies indicate that the effects of financial openness on growth and volatility are far less clear. Third, several recent empirical studies appear to confirm the negative relationship between growth and volatility, both in unconditional terms and controlling for a

³ Some other empirical studies focus on the impact of a particular source of volatility on economic growth. For example, Fatas and Mihov (2004) find that volatility associated with changes in measures of fiscal policy reduces economic growth. Mendoza (1997) and Turnovsky and Chattopadhyay (2002) document the negative impact of terms of trade volatility on growth. In related research, Catão and Kapur (2004) find that the volatility of output plays a major role in determining the sovereign risk rating of several developing countries.

variety of standard determinants of growth. Fourth, neither theoretical studies nor empirical ones have rigorously examined the effects of increased trade and financial linkages on the growth-volatility relationship. In our view, rising global linkages, especially financial linkages, constitute one of the most important economic phenomena over the last two decades in terms of understanding how business cycle volatility and long-run growth are related. This provides a point of departure for our paper from the existing literature.

III. Dataset

We study the relationship between growth and volatility using a large dataset that includes industrial as well as developing countries. While the basic dataset we use is the latest version of the Penn World Tables (Heston, Summers, and Aten, 2002), we supplement that with data from various other sources, including databases maintained by the World Bank and IMF. Our dataset comprises annual data over the period 1960–2000 for a sample of 85 countries—21 industrial and 64 developing. It is possible to employ a more comprehensive country coverage for the basic growth-volatility regressions used in RR. However, our main objective is to analyze how trade and financial openness affect this basic relationship and the data on financial openness turned out to be a major constraint to expanding the coverage of the dataset any further.

For the descriptive analysis in the next two sections, we divide developing countries into two coarse groups—more financially integrated (MFI) economies and less financially integrated (LFI) economies. There are 23 MFI and 41 LFI economies in our sample. The former essentially constitute the group of “emerging markets” and account for a substantial fraction of net capital flows from industrial to developing countries in recent decades as we document in the next section.⁴ The group of industrial countries corresponds to a sub-sample of the OECD economies for which data used in the empirical analysis are available.

In our analysis, we use two measures of trade integration. The first is a binary measure based on the dates of trade liberalization and is taken from Wacziarg and Welch (2003), who extend the dataset constructed by Sachs and Warner (1995). This measure takes a value of one when a country’s trade regime is liberalized, and a value of zero otherwise. The trade

⁴ This classification results in a set of MFI economies that roughly correspond to those included in the MSCI emerging markets stock index.

liberalization dates were based on a detailed examination of country case studies of liberalization. Sachs and Warner (1995) have another binary measure of openness which is based on the extent of restrictiveness of a country's trade policies. Both Rodriquez and Rodrik (2001) and Wacziarg and Welch (2003) have identified some major shortcomings of this latter measure. Hence, we use the former measure in our empirical analysis since the liberalization dates capture major changes in trade policy and, as noted by Wacziarg and Welch (2003), these are more reliable than the restrictiveness measure.⁵ The second measure of trade integration is a continuous one used widely in the literature--the ratio of the sum of imports and exports to GDP.

To measure the degree of financial integration, we again employ both a binary and a continuous measure. Our binary measure takes a value of one when the equity market is officially liberalized; otherwise, it takes a value of zero. The majority of the dates of official financial liberalization for individual countries are taken from Bekaert, Harvey, and Lundblad (2002) and Kaminsky and Schmukler (2002).⁶ The former set of authors document a chronology of official liberalizations of stock markets based on the dates of regulatory changes and the dates on which foreigners were granted access to the local market. The latter provide a chronology of financial liberalizations based on the dates of deregulation of the capital account, the domestic financial sector, and the stock market. Our second financial integration measure--the ratio of gross capital flows to GDP--is analogous to the trade openness ratio. A detailed description of the dataset and sources are provided in Appendix A.

Our binary indicators can be considered as measures of *de jure* trade and financial integration while the continuous measures capture *de facto* integration. The distinction between *de jure* and *de facto* measures is of particular importance in understanding the effects of financial integration since many economies that have maintained controls on capital account transactions have found them ineffective in many circumstances, particularly in the context of episodes of

⁵ In our regression analysis below, we experimented with using the restrictiveness measure in place of the measure based on liberalization dates. Our main results were mostly preserved.

⁶ Since these dates are not available on a consistent basis for some countries in our sample, we use various IMF sources to complete the set of dates of liberalizations. We also experimented with other binary measures of financial integration that are associated with current account and capital account restrictions. These include payment restrictions for current and capital account transactions, export surrender requirements, and multiple exchange rates. The use of alternative binary measures did not qualitatively affect our main findings.

capital flight.⁷ The continuous measures also capture variations over time in the degree of trade and financial integration better than the binary ones as they reflect the changes in annual trade and financial flows.

IV. Growing Global Linkages

This section documents some empirical evidence about the impressive growth of trade and financial linkages across national economies over the past four decades. The timing of the intensification of these linkages has important implications for our analysis.

A number of countries have undertaken trade and financial liberalization programs since the mid-1980s.⁸ To understand the impact of these programs, we first identify the country-specific dates of trade and financial liberalizations as discussed in Section II. Figures 3a and 3b display the shares of MFI countries in our sample that have implemented trade and financial liberalization programs over the last two decades, based on the liberalization dates constructed as described above. By 1985, roughly 30 percent of the countries in our sample had liberalized their trade regimes; by 2003, this share had risen to almost 85 percent. The share of countries with open financial accounts rose from 20 percent to about 55 percent over this period.

Spurred by these liberalizations, there has been a substantial increase in the volumes of international trade and financial flows since the mid-1980s. The volume of international trade has registered a dramatic increase over the last three decades (Figure 2a).⁹ Private capital flows from industrialized economies to developing economies have also increased dramatically since the mid-1980s (Figures 2b and 2c). More importantly, the bulk of this increase has gone to the MFI economies. The main increase in gross capital flows to developing countries has been in

⁷ See Prasad, Rogoff, Wei and Kose (2003) for a discussion of the relationship between these two concepts of financial integration and the implications of measuring them separately. That paper also provides a more detailed discussion of the sources and construction of the financial openness measures used here.

⁸ Both developed and developing countries intensified their efforts to liberalize external trade regimes and the number of preferential trade agreements increased from 28 in 1986 to 181 in 2002. Developing countries reduced average tariff rates from around 30 percent in the 1980s to about 18 percent in the late 1990s (Kose, Prasad, and Terrones, 2004).

⁹ Kose, Prasad, and Terrones (2004) report that the average growth rate of trade, measured by the sum of exports and imports, has been more than two times larger than that of GDP in the groups of industrial and MFI countries during the period 1986-1999.

terms of FDI and portfolio flows, while the relative importance of bank lending and other official flows has declined over time.¹⁰

This section has provided evidence that the extent of the increase in international trade and financial linkages since 1985 has been quite remarkable. As we noted in section II, the RR results about the relationship between growth and volatility are based on a dataset that ends in 1985. In addition to studying the impact of a broader set of controls on the basic RR finding, the recent empirical literature building on the RR paper has examined whether the negative relationship between growth and volatility is still valid when data for the post-1986 period are included. While these are important contributions, we argue that it is critical to account for the impact of the remarkable increase in trade and financial linkages during this period on the dynamics of the growth-volatility relationship.

V. Dynamics of Growth and Volatility

This section first discusses some stylized facts about the evolution of growth and volatility over time and across different groups of countries. A brief descriptive analysis of growth-volatility dynamics before and after financial and trade liberalizations is then provided.

The first column of Table 1 presents, for different country groupings, the cross-sectional medians of the level and volatility of the growth rate of output over the past four decades. Volatility is measured as the standard deviation of output growth. Over the full sample period, output growth is highest on average for industrial countries, followed by MFI economies and then the LFI economies. The order is reversed for output volatility. Thus, at a very coarse level, there appear to be signs of a negative cross-sectional relationship between growth and volatility.

This is confirmed by a cross-sectional plot of growth against volatility (Figure 4a). In effect, this is the updated version of the basic RR regression. The relationship is, however, different across the three groups of countries. Like RR, we find a positive relationship between growth and volatility among industrial countries and a negative one among developing countries (Figures 4b and 4c). But the relationship also differs among the developing countries. While it is

¹⁰ See Lane and Milesi-Ferretti (2001) for a detailed analysis of the increase in global financial flows, including among industrial countries. The main increase in gross capital flows to developing countries has been in terms of FDI and portfolio flows, while the relative importance of bank lending and other official flows has declined over time.

strongly negative for LFI economies, it is positive among the group of MFI economies (Figures 5a and 5b). These results suggest the need to take into account the extent of trade and financial integration while studying the relationship between growth and volatility.

An examination of changes in patterns of macroeconomic volatility over time (columns 2-5 of Table 1) reveals that average output growth and volatility have both been declining in industrialized countries over the past two decades.¹¹ Both MFI and LFI economies saw a decline in their average output growth rates in the 1980s and a subsequent rebound in the 1990s, although growth remained below the corresponding levels in the 1970s. The evolution of volatility is less similar across these two groups, with MFI economies experiencing a small increase in volatility in the 1980s while LFI economies had a significant decline in their volatility in each of the last two decades. From this very broad perspective, it is difficult to detect a stable time-series relationship between growth and volatility that is consistent across different groups of countries.¹²

A different approach to exploring the effects of globalization on the growth-volatility relationship is to examine if it has shifted during the period of globalization for the group of MFI economies, which have faced the most dramatic shifts in openness to trade and financial flows during the past twenty years. For example, 20 out of 23 MFI economies in our sample implemented trade and/or financial liberalization reforms after 1985. In addition, anecdotal evidence suggests that these economies faced the largest shift in the growth-volatility relationship during the 1990s as periods of high growth were followed by periods of severe financial crises in some MFI economies. Figures 8a-8b show the relationship for this group of economies before and after trade and financial liberalization, respectively. The results indicate a major change in the growth-volatility relationship after liberalizations. The relationship is strongly negative in the period before trade liberalization and positive after that. The difference between the pre- and post-financial liberalizations periods follows a similar, but a somewhat less

¹¹ It has been extensively documented that there has been a steady decline in the volatility of macroeconomic aggregates of industrialized countries since the 1970s (see, e.g., Stock and Watson, 2004, and Kose, Prasad, and Terrones, 2004).

¹² In order to examine whether the results discussed above could be influenced by the use of decade averages, we plotted the average level and volatility of output growth for different groups of countries using ten-year rolling windows (not shown here, but available from the authors upon request). The qualitative features of the results in Table 1 are generally preserved, indicating that the use of decade averages is not driving or distorting these broad patterns in the data.

striking pattern. These plots suggest that trade and financial integration might have a considerable effect on how volatility and growth are associated.¹³

The descriptive analysis in this section indicates that the unconditional relationship between volatility and growth has been changing over time and across different country groups in response to increased trade and financial flows, but it does not take into account some important considerations. First, the coarse country grouping used in the descriptive analysis so far does not capture differences in and changes over time in the degree of trade and financial integration of different countries. Second, this is a static classification of countries, which is unable to take into consideration other country characteristics that could influence both growth and volatility. Moreover, trade and financial liberalization programs are often accompanied by other reforms and policy measures that could have an impact on the relationship between growth and volatility. To address these issues, we turn to a more formal regression analysis.

VI. The Effects of Integration on the Growth-Volatility Relationship

We now undertake a more formal analysis of the relationship between growth and volatility using a variety of cross-section and panel regression techniques. After characterizing the unconditional relationship, we examine its sensitivity to the inclusion of various controls, taken mainly from the empirical growth literature. In order to examine the impact of trade and financial integration on this relationship, we then take a simple approach of interacting volatility with the measures of integration in our regressions.

VI.1 Cross-Section Analysis

We begin by examining the cross-sectional relationship between volatility and growth. The first regression that RR report in their paper is a cross-sectional regression of mean output growth on the standard deviation of output growth for a 92-country sample over the period 1962–85. They report that the coefficient on output volatility is significantly negative. We re-

¹³ For these plots, we used country-specific dates of trade and financial liberalizations for the MFI economies. Since we did not have similar liberalization dates for industrial and LFI economies, we attempted a similar exercise for different groups of countries using 1985 as a break point, notwithstanding the problems associated with using a common date to capture liberalizations for all countries. Those results did not show a sharp shift in the relationship across the two periods.

estimate the basic RR regression with our sample of 85 countries for the period 1960-2000. As shown in Table 2 (column 1), we get a statistically significant coefficient of -0.23, confirming that the basic RR result is preserved in our sample.

We then examine this relationship within different country groups. A similar regression based on our subsample of 21 industrial countries yields a significantly positive coefficient of 0.42 (column 2). RR find that, in their sample of 24 OECD economies, the coefficient on volatility is positive, but not significantly different from zero. One potential explanation of the difference between these two results is that the positive association between volatility and economic growth among industrial countries might have become stronger over time.¹⁴

In the case of the developing country subsample, we find a negative and statistically significant relationship between growth and volatility (column 3). We then analyze how the growth-volatility relationship differs across industrial, MFI, and LFI countries. To do this, we interact volatility with dummies for the three groups of countries. We again find a statistically significant positive relationship between volatility and growth for industrial countries (column 4). The results suggest that there is a weak positive association between volatility and growth (borderline significant at the 10 percent level) for MFI countries, whereas it is negative (but not statistically significant) for LFI countries. In addition, the coefficient associated with LFI countries appears to be different than those of other countries.

In short, the unconditional negative relationship between growth and volatility documented by RR is preserved in our sample, but this relationship is sensitive to the choice of country groups. In particular, while the relationship is significantly positive for industrial countries, it is significantly negative for developing countries. Within the group of developing countries, the association differs across MFI and LFI economies. These results suggest that the levels of trade and financial integration have an influence on the growth-volatility relationship.

The effects of additional controls on the basic relationship

A problem with the regressions reported in Table 2 is that they ignore other variables that could explain growth. To address this issue, we draw upon the growth literature and include a set

¹⁴ Other reasons could be the difference in sample coverage (21 industrial countries in ours versus 24 in theirs) and data revisions in the PWT.

of standard controls including the log level of initial per capita income, the fraction of the population with at least a primary education, the share of investment in GDP, and the average population growth rate.

We present the results of regressions with additional controls in Table 3 (column 2). The results indicate that additional controls are statistically significant with their expected signs. For instance, the education variable, which is a measure of investment in human capital, has a significantly positive impact on growth and initial per capita income has a significant and negative impact, which has been interpreted as evidence of conditional convergence. The coefficient on volatility now becomes smaller but retains its statistical significance.¹⁵

These results, while apparently stable, leave open the possibility that the true growth-volatility relationship is more subtle than can be captured by a simple linear specification. For instance, the RR result that the unconditional correlation between volatility and growth is negative for developing countries and positive for industrial countries would generate a type of nonlinearity. Our findings in Table 2 also indicate that there could be such a nonlinear relationship between growth and volatility. In a similar vein, Fatas (2003) finds that, for countries with high levels of per capita GDP, the relationship between growth and volatility turns positive. We now pursue this possibility but, instead of simply linking the nonlinearity to just a country's stage of development, we specifically examine whether trade and financial linkages have any impact on this relationship.

The roles of trade and financial integration

We now add different measures of integration to the cross-section regression to analyze how individual aspects of globalization affect the growth-volatility relationship.¹⁶ When we introduce the two measures each of trade and financial integration, the coefficient on volatility remains negative and statistically significant. Interestingly, the coefficients on the trade openness indicators are positive, indicating that trade integration has a positive impact on economic

¹⁵ We also estimate the regressions using the OECD subsample, but do not report them in order to conserve space (these results are available from the authors upon request). For the OECD subsample, the coefficient on the volatility of output in our regression is almost the same as that in the RR regression (-0.385 in RR and -0.379 in ours; both are statistically significant).

¹⁶ The binary measures are averaged over the full sample for each country and can, therefore, take values between 0 and 1.

growth, after controlling the effect of volatility (column 3). The coefficient on the financial openness variable is negative, however.¹⁷

Next, we interact volatility with the continuous measures of trade and financial integration variables to examine if the relationship between growth and volatility is linked to the degree of integration. Column 4 of Table 3 shows that the interaction between volatility and trade integration is significantly positive. The coefficient on volatility is also significant and negative. The positive interaction term indicates that, the greater the degree of trade integration, the weaker the negative relationship between volatility and growth. In other words, for a given level of volatility, economies with a higher degree of trade integration appear to face smaller negative effects on growth than those with a lower degree of trade integration.

Column 5 reports results with the interaction of volatility and financial integration. The basic relationship between growth and volatility is no longer statistically significant and only the binary measure of trade integration has a positive and statistically significant coefficient. This result echoes that of Fatas and Mihov (2004), although in their sample the coefficient on volatility becomes smaller and insignificant when they include the basic RR set of control variables.¹⁸

In order to better understand the respective roles played by trade and financial integration in influencing the relationship between growth and volatility, we then include both sets of integration variables and interaction terms (column 6). The coefficient on volatility is statistically significant as before and so are the coefficients on trade integration and its interaction with volatility. These results indicate that accounting for trade integration and the interaction terms is essential for uncovering the negative conditional relationship between growth and volatility.

¹⁷ As discussed in Edison, Levine, Ricci, and Slok (2002), the large body of literature analyzing the impact of financial integration on growth is not conclusive. There are several papers suggesting that there is no robust correlation between financial integration and economic growth and, in some of these, the coefficient on financial openness has a negative sign, similar to the result we report here.

¹⁸ Fatas and Mihov (2004) note that the significance of the coefficient is quite sensitive to the coverage of countries. Martin and Rogers (2000) find that there is a significant negative relationship between growth and the amplitude of business cycles in developed countries. However, they are unable to find a statistically significant relationship for the group of developing countries. In a recent paper, Imbs (2004) attempts to reconcile the positive relationship between growth and volatility at the sectoral level with the negative relationship at the country level.

The coefficient on the financial integration interaction term turns negative and significant in this specification. This result is similar and could be related to the sign of the coefficient on the continuous financial integration variable in column 3. In other words, once one accounts for trade integration, financial integration appears to have a negative impact on the growth-volatility relationship. Does this result imply that the adverse impact of macroeconomic volatility is further exacerbated in more financially integrated economies? Such a strong conclusion, however, may not be warranted simply based on the cross-section regressions, which do not utilize the marked variation over time in the measures of integration. Hence, we now turn to a panel analysis of the relationship between volatility and growth to capture the role of temporal changes in trade and financial flows.

VI.2 Panel Analysis

For this part of the analysis, we break the dataset into four separate decades. This means that, for each country, we have a maximum of four observations. For some countries, we were unable to get data on the financial openness variable for the 1960s, so we lose a few observations in that decade. We use average growth rates and the standard deviation of growth over each decade of the sample and corresponding transformations for the other variables in the regressions. For initial conditions such as the level of initial per capita income, we use the data at the beginning of each decade. All of the panel regressions below include time effects (dummies for three of the four decades).

The first column of Table 4 shows that, in the panel, the correlation between volatility and growth is similar to that in the cross section in that it is negative and statistically significant, but smaller in absolute value (cf Table 2, column 1). While the panel OLS regressions also suggest that there is a positive association between growth and volatility for industrial countries and a negative one for developing countries, these coefficients are not statistically significant (columns 2 and 3). However, when we interact volatility with country group dummies, we find that all of the coefficients have the same signs as in our cross-section regressions and the coefficients of volatility interacted with industrial and LFI country dummies become significant (column 4). These findings also point to the existence of a nonlinearity in the growth-volatility relationship.

Table 5 examines this relationship in the panel when additional controls are included. When we augment the basic regression with the same core set of controls for growth as in the cross-section regressions, the coefficient on volatility remains negative but is no longer statistically insignificant (column 2). This remains the case when the trade and financial integration variables are included (column 3), although the indicators of trade openness are positive and significant. Once the term capturing the interaction of volatility with trade openness is included (column 4), however, the results become more interesting. The coefficient on volatility is now negative and the coefficients on trade openness and its interactions with volatility are both positive. In other words, the conditional relationship between growth and volatility is still negative, but trade integration makes this relationship less negative. The result with only the financial integration interaction term included (column 5) also yields an insignificant conditional relationship between volatility and growth. However, the interaction term is significantly positive, implying that financial integration also allows for higher volatility and higher growth to co-exist.

Finally, we include both sets of integration variables and interaction terms in order to characterize how different aspects of globalization influence the growth-volatility relationship (column 6). These results indicate that the negative relationship between growth and volatility reemerges when we control for both trade and financial integration. The trade integration variable is positive and, as in the previous two specifications, the interaction terms are both significantly positive, suggesting that both trade and financial integration attenuate the negative relationship between growth and volatility. We regard this regression as our baseline specification for capturing the full effects of globalization and now discuss its conceptual and empirical implications in more detail.

Discussion and quantitative implications of the results

Our result about the effects of trade integration is consistent with several recent studies documenting the positive impact of trade integration on growth and the related literature suggesting that economies that are more open to trade tend to be more vulnerable to external shocks. The finding that the coefficient on the financial integration interaction term is of a similar sign but less robustly significant than that for trade integration is consistent with recent studies showing that the direct causal effects of financial integration on growth are not strongly

and robustly positive but that its effects on volatility are more apparent. This result also has some intuitive appeal in terms of relating it to the experiences of emerging markets that, during the late 1980s and 1990s, experienced relatively high growth but also higher volatility.¹⁹ In addition, it ties in nicely with the basic RR result that, among industrial economies, which tend to be more open to financial flows, the relationship between growth and volatility is positive.

Next, we examine the significance of the results in terms of economic magnitudes. The marginal effect of volatility on growth is determined by the coefficients on volatility and the two interactions terms. At the mean of the data, the marginal effect is -0.115. This suggests that going from the mean of the volatility measure for industrial economies (0.024) to that of developing economies (0.048) is associated with lower growth of about 0.3 percentage points (0.003). We would of course not ascribe the lower growth of developing economies relative to industrial countries to the higher volatility of the former based simply on our reduced-form regressions. But it is still interesting to note that the figure amounts to about a quarter of the observed difference in mean growth rates across the two groups. When we perform this comparative exercise for the 1990s using the same coefficients, the implied effect of going from the average volatility level of industrial countries to that of developing countries (0.022 to 0.042) drops to about 0.2 percentage points of growth, which is about 40 percent of the observed mean difference in growth across the two groups (1.9 percent for industrialized vs. 1.4 percent for developing countries).

It is worth noting that, in the 1990s, MFI economies have nearly the same degree of volatility, on average, as LFI economies, but their average growth rate is about three times higher (2.45 percent versus 0.83 percent). One key difference between these two sets of economies is in terms of their trade and financial integration both of which, as pointed out earlier, increased rapidly in the 1990s, especially for the MFI economies. This provides an interesting context in

¹⁹ Trade integration could help a developing economy to export its way out of a recession since a given exchange rate depreciation could have a larger impact on its export revenues than in an economy with weaker trade linkages. In addition, this could help service its external debt, which is quite substantial in a number of developing countries (see Catao, 2001). Kose, Meredith, and Towe (2004) analyze the impact of the North American Free Trade Agreement on the dynamics of volatility and growth in Mexico and argue that trade integration has made the Mexican economy more resilient to shocks and may have contributed to Mexico's faster recovery from the 1994-1995 peso crisis than from the 1982 debt crisis.

which to examine the quantitative significance of the effects of the integration measures on the growth-volatility relationship.

As discussed above, the coefficients on the trade integration variable and its interaction with volatility are both positive. To address the question of how trade openness affects the growth-volatility relationship, however, the relevant coefficient is the one on the interaction term. Based on this estimated coefficient of 0.137, an increase in the sum of exports and imports equivalent to 1 percent of GDP leads to a 0.001 reduction (in absolute terms) in the negative relationship between volatility and growth. Since the difference between average trade openness of MFI and LFI economies is about 8 percentage points in the 1990s (0.81 vs. 0.73), our results, taken literally, suggest that MFI economies could on average maintain about 0.9 percentage points higher growth than LFI economies, which accounts for about half of the observed difference of [1.8] percentage points.

A similar exercise for financial integration, where the mean difference in the integration measure between the two groups of developing countries is about 3 percentage points in the 1990s (0.08 vs. 0.05), yields an effect on growth, conditional on a given level of volatility, of about 0.9 percentage points. Thus, taken together, the higher average levels of trade and financial integration of MFI economies relative to LFI economies suggest that the same level of volatility would be associated with about 1.8 percentage points higher growth in the former, close to the actual difference in the data.

This is of course a purely mechanical exercise and we emphasize again that our reduced-form regression framework does not necessarily imply a causal relationship between volatility and growth. However, it is still quite interesting to note that the entire difference in average growth rates between MFI and LFI economies in the 1990s, despite their having similar levels of average volatility, can apparently be explained by the differences in their levels of trade and financial integration.

VII. Robustness of the Results

Our main result is that trade and financial integration attenuate the negative growth-volatility relationship. While the role of trade integration in dampening the adverse impact of volatility on growth is significant and robust, the role of financial integration is often significant but tends to be less robust. In this section, we examine the overall robustness of our main results.

We first study the impact of other control variables that represent various channels linking volatility to growth. We then consider alternative regression frameworks to take into account some potential misspecification problems that could be associated with our earlier regressions.

Other Control Variables

A potentially important channel linking volatility to growth is financial market development (see Denizer, Iyigun, and Owen, 2002, and Rajan and Zingales, 1998). We measure the level of financial market development with a couple of measures. The first one is the ratio of broad money (M2) to GDP. The second is the ratio of total credit to the private sector to GDP. Neither of these measures turns out to have a statistically significant coefficient (columns 2 and 3). For comparison purposes, we present our main findings in column 1 of Table 6. We also interact the credit ratio with volatility to analyze whether the growth-volatility relationship changes in countries with more developed financial markets. The interaction term is positive but not significant. The coefficients on volatility itself and on its interaction with trade integration are still statistically significant and positive. This suggests that the impact of trade integration on the growth-volatility relationship is above and beyond the role played by the depth of domestic financial markets.

We also examined other indicators that others have found to influence growth, including changes in the terms of trade, a measure of real exchange rate overvaluation and the share of the agricultural sector in GDP (see Sachs and Warner, 1995, and Sala-i Martin, 1997). None of these variables affects our main conclusions (columns 4-6)

Some recent studies argue that the quality of institutions play an important role in (separately) determining the dynamics of growth and of volatility (see Acemoglu, Johnson, Robinson, and Thaicharoen, 2003). We introduce various measures of institutional quality and political stability into our regressions to assess the robustness of our findings to such common factors that may affect both growth and volatility. For example, we experiment with measures of property rights, which indicates the degree of legal protection given to the ownership of private property; constraints on the executive branch of government, reflecting institutional and other limits placed on presidents and other political leaders; political stability, which captures the likelihood that the government will be overthrown by unconstitutional or violent means; and an indicator of ethnolinguistic diversity. Except for the last one, these measures of institutional

quality are not significant in our regressions (columns 7-9). And none of these variables has a major impact on our key results.²⁰ We also check the robustness of our results to the inclusion of ethnic fractionalization (see Easterly and Levine, 1997) and find that both trade and financial integration interaction terms are significantly positive (column 10). The results of this section suggest that our findings are robust to the introduction of other major control variables.

Alternative Regression Frameworks

We now turn to a number of potential concerns regarding our regression specification, starting with the omission of country fixed effects (FE). FE regressions help account for country-specific characteristics that may not be captured by the explanatory variables in our models. On the other hand, they eliminate cross-country variation in growth and volatility which is much larger than the time-series variation and is also of greater interest for the main question of interest in this paper. In any case, column 2 of Table 7 presents the results of our benchmark specification with country fixed effects included. These results are encouraging in the sense that they are consistent with our main findings, which are reproduced in column 1; in fact, the interactions of volatility with both trade and financial integration become even larger.

Another potential problem with our results is that they could be driven by outliers. To check this, we re-estimate our main specification using least absolute deviation (LAD) regressions, which use the median as a measure of central tendency. The interaction term for trade integration is still statistically significant while that for financial integration becomes insignificant (column 3). In other words, trade integration once again has a robust impact on the growth-volatility relationship while financial integration appears to play a less important role.²¹ Finally, we focus on problems associated with the potential endogeneity of volatility and the measures of integration. We re-estimate our main specification using an instrumental variables

²⁰ We also tried other variables, including one which captures a country's legal origin. The results were not affected.

²¹ We also ran additional LAD regressions using the different subsamples of countries and find that our results are still valid for the developing country and MFI subsamples.

approach (column 4).²² The trade integration interaction term remains significantly positive while the coefficient associated with financial integration interaction turns insignificant.

In summary, the main findings of our paper are reasonably robust to potential concerns about misspecification associated with fixed effects, the presence of outliers, and endogeneity of regressors. While the role of trade integration in dampening the negative association between volatility and growth is significant across all these robustness tests, the role of financial integration tends to be less robust and becomes insignificant in some instances.

VIII. Conclusions

In this paper, we have documented that the negative relationship between volatility and growth has survived into the 1990s, but with some important qualifications. Our main finding is that trade and financial integration appear to attenuate the negative growth-volatility relationship. Specifically, we find that the estimated coefficients on interactions between volatility and trade integration are significantly positive, suggesting that countries that are more open to trade appear to be able to tolerate higher volatility without hurting their long-term growth. We find a similar, although less significant, result for the interaction of financial integration with volatility. Thus, both trade and financial integration appear to give more room for economies to handle volatility without adversely affecting growth.

The results of this paper should be seen in the context of a rapidly burgeoning literature examining the effects of globalization on volatility and growth. Controversies still abound in this relatively recent literature, even about basic issues such as whether trade and financial integration contribute to higher growth. Furthermore, there is still not much in the way of a well-developed theoretical framework for addressing the nature of the growth-volatility relationship in a general setting. While our empirical approach analyzes only a particular dimension of the

²² We use a broad set of instruments for volatility and its interactions with the integration measures. In particular, our instruments include the volatility of the terms of trade, the volatility of the annual change in the trade openness ratio, the volatility of the annual change in the ratio of non-FDI flows to GDP, the volatility of the annual change in the ratio of FDI flows to GDP, the initial value of M2/GDP in each decade, the ratio of rural population to total population, and a dummy for multiple exchange rate arrangements. None of the variables used as instruments entered significantly in the regression specifications that we report. The average of the Rsquareds from the first-stage regressions for the three instrumented variables is 0.44.

relationship between volatility and growth, our view is that it is nevertheless a useful empirical exercise that could set the stage for a richer theoretical investigation of this relationship.

In future work, we intend to explore in more detail the relationship between growth and the volatility of the components of output—in particular, consumption and investment. This would enable us to relate our results to two strands of theoretical work. The first links overall macroeconomic volatility to investment growth and, by extension, to output growth. In this context, a characterization of the predictable and unpredictable components of volatility and the relationships of these components with growth would be useful. The second is related to how the volatility of consumption growth reflects the availability of consumption smoothing opportunities that could divorce the growth of output from its volatility. This is of particular importance in understanding the welfare implications of volatility because, ultimately, it is the growth and volatility of consumption rather than output that matter for welfare.

References

- Acemoglu, D., Johnson, S., Robinson, J., Thaichahroen, Y., 2003. Institutional causes, macroeconomic symptoms: volatility, crises and growth. *Journal of Monetary Economics* 50, 49-123.
- Aghion, P., Banerjee, A., Piketty, T., 1999. Dualism and macroeconomic volatility. *Quarterly Journal of Economics* 114, 1359–1397.
- Baldwin, R., 2003. Openness and Growth: What Is the Empirical Relationship?. NBER Working Paper 9578, (Cambridge, Massachusetts: National Bureau of Economic Research).
- Bekaert, G., Harvey, C., Lundblad, C., 2002. Growth Volatility and Equity Market Liberalization. Working Paper. Duke University.
- Bekaert, G., Harvey, C., Lundblad, C., 2002. Does Financial Liberalization Spur Growth? mimeo, Columbia University.
- Blackburn, K., 1999. Can Stabilization Policy Reduce Long-run Growth?. *The Economic Journal* 109, 67-77.
- Buch, C. M., Dopke, J., Pierdzioch, C., 2002. Financial openness and business cycle volatility, Working Paper, Kiel Institute for World Economics.
- Catão, L., 2002. Debt Crises: What is Different about Latin America?, *World Economic Outlook*, Chapter II, International Monetary Fund, April 2002, 61-74.
- Catão, L., Kapur, S., 2004. Missing Link: Volatility and the Debt Intolerance Paradox, IMF Working Paper 04/51, (Washington: International Monetary Fund).
- Denizer, C., Iyigun, M., Owen, A., 2002. Finance and macroeconomic volatility, *Contributions to Macroeconomics* 2, 1–30.
- Dollar, D., Kraay, A., 2002. Institutions, trade, and growth. *Journal of Monetary Economics* 50 (2003), 133–162.
- Easterly, W., Islam, R., Stiglitz, J., 2001. Shaken and stirred: explaining growth volatility. *Annual World Bank Conference on Development Economics*, ed. by B. Pleskovic and N. Stern.
- Easterly, W., Levine, R., 1997. Africa's Growth Tragedy: Policies and Ethnic Divisions, *Quarterly Journal of Economics* 112, 1203-1250.
- Edison, H., Levine, R., Luca R., Sløk, T., 2002. International Financial Integration and Economic Growth. *Journal of International Monetary and Finance* 21, pp. 749–76.

- Fatás, A., 2002. The Effects of Business Cycles on Growth, in *Economic Growth: Sources, Trends and Cycles*. Eds. Loayza, N., and Soto, R., Central Bank of Chile.
- Fatás, A., Mihov, I., 2004. The Case for Restricting Fiscal Policy Discretion, forthcoming *Quarterly Journal of Economics*.
- Frankel, J., Romer, D., 1999. Does Trade Cause Growth? *The American Economic Review* 89, No. 3, 379–399.
- Grier, K., Tullock, G., 1989. An Empirical Analysis of Cross-National Economic Growth, 1951–80, *Journal of Monetary Economics* 24 (1989), 259–276.
- Heston, A., Summers, R., Aten, B., 2002. Penn World Tables Version 6.1, Center for International Comparisons. University of Pennsylvania.
- Hnatkovska, V., Loayza, N., 2003. Volatility and Growth. Working Paper, World Bank.
- Imbs, J., 2004. Why the Link between Volatility and Growth is both Positive and Negative? London Business School and CEPR.
- Jones, L., Manuelli, R., Stacchetti, E., 1999. Technology (and Policy) Shocks in Models of Endogenous Growth, Working Paper.
- Jovanovic, B., 2004. Asymmetric Cycles, NBER Working Paper 10573.
- Kalemli-Ozcan, S., Sorensen, B., Yosha, O., 2003. Risk Sharing and Industrial Specialization: Regional and International Evidence, *American Economic Review* 93, 903–918.
- Kaminsky, G., Schmukler, S., 2002. Short-run Pain, Long-run Gain: The effects of financial liberalization, Working Paper, World Bank.
- Kormendi, R., Meguire, P., 1985. Macroeconomic Determinants of Growth, *Journal of Monetary Economics* 16:2, 141-163.
- Kose, M.A., Meredith, G., Towe, C., 2004. How Has NAFTA Affected the Mexican Economy? Review and Evidence. forthcoming, in Dennis Snower ed., *Monetary Policy and Macroeconomic Stabilization in Latin America*, Springer.
- Kose, M. A., Prasad, E., Terrones, M., 2003. Financial Integration and Macroeconomic Volatility, *IMF Staff Papers* (Washington: International Monetary Fund), 50, 119–42.
- Kose, M. A., Prasad, E., Terrones, M., 2004. Volatility and Comovement in a Globalized World Economy: An Exploration, forthcoming, in Horst Siebert ed., *Macroeconomic Policies in the World Economy*, Springer.
- Lane, P., Milesi-Ferreti, G., 2001. The External Wealth of Nations: Estimates of Foreign Assets and Liabilities for Industrial and Developing Countries, *Journal of International Economics* 55, 263–294.

- Levine, R., Renelt D., 1992. A Sensitivity Analysis of Cross-Country Growth Regressions, *The American Economic Review* 82, No. 4, 942–963.
- Martin, P., Rogers, C., 2000. Long-term Growth and Short-term Economic Instability, *European Economic Review* 44, 359-381.
- Mendoza, E.G., 1994. The robustness of macroeconomic indicators of capital mobility, in Leiderman, L., and Razin, A. (eds.), *Capital Mobility: The Impact on Consumption, Investment, and Growth*, Cambridge University Press, Cambridge, 83–111.
- Mendoza, E.G., 1997. Terms-of-trade uncertainty and economic growth, *Journal of Development Economics* 54, 323-356.
- Prasad, E., Rogoff, K., Wei, S., Kose, M., 2003. Effects of Financial Globalization on Developing Countries: Some Empirical Evidence, IMF Occasional Paper No. 220 (Washington: International Monetary Fund).
- Rajan, R., Zingales, L., 1998. Financial Dependence and Growth, *American Economic Review* 88, 559-86.
- Ramey, G., Ramey, V., 1995. “Cross-Country Evidence on the Link Between Volatility and Growth,” *The American Economic Review*, Vo. 85, No. 5, pp. 1138–1151
- Ranciere, R., Tornell, A., Westermann, F., 2003. Crises and Growth: A Re-evaluation, NBER Working Paper 10073, (Cambridge, Massachusetts: National Bureau of Economic Research).
- Rodriquez, F., Rodrik, D., , 2000. Trade Policy and Economic Growth: A Skeptics Guide to the Cross-National Evidence, in Ben Bernanke and Kenneth Rogoff, eds., *NBER Macroeconomics Annual 2000*, Cambridge (MA): MIT Press.
- Sachs, J., Warner, A., 1995. Economic Reform and the Process of Global Integration, *Brookings Papers on Economic Activity*, Vol. 2, pp. 523–564.
- Sachs, J., Warner, A., 1997. Fundamental sources of long-run growth, *American Economic Review*, Papers and Proceedings, Vol. 87, pp. 184-188.
- Sala-i Martin, X., 1997. I just run two million regressions, *American Economic Review*. Papers and Proceedings, Vol. 87, 178-183.
- Stock, J., Watson, M., 2004. Has the Business Cycle Changed? Evidence and Explanations. Forthcoming in FRB Kansas City Symposium Volume.
- Tornell, A., Westermann, F., Martinez, L., 2004. The Positive Link Between Financial Liberalization. Growth and Crises, NBER Working Paper No: 10293

- Turnovsky, S. J., Pradip C. 2002. Volatility and growth in developing economies: some numerical results and empirical evidence. *Journal of International Economics*, VI. 59 (2003), 267–295.
- Wacziarg, R., Welch, K.H., 2003. Trade Liberalization and Growth: New Evidence. NBER Working Paper 10152, (Cambridge, Massachusetts: National Bureau of Economic Research).
- Winters, L. A., 2004. Trade liberalization and economic performance: an overview. *The Economic Journal* 114, 4-21.

Appendix A

In this appendix, we list the countries in the sample, along with the country groupings used in the analysis. We also describe the main variables used in the analysis and the main data sources.

The sample comprises 85 countries--21 industrial and 64 developing²³. The latter are further divided into 23 More Financially Integrated Economies (MFIs), and 41 Less Financially Integrated Economies (LFIs).

Table A.1. Country Sample

<u>Industrial Countries</u>	<u>MFIs</u>	<u>LFIs</u>	<u>LFIs (cont)</u>
Australia	Argentina	Algeria	Niger
Austria	Brazil	Bangladesh	Nigeria
Belgium	Chile	Bolivia	Panama
Canada	China	Burkina Faso	Papua New Guinea
Denmark	Colombia	Burundi	Paraguay
Finland	Egypt	Cameroon	Senegal
France	Hong Kong	Costa Rica	Sierra Leone
Germany	India	Cote d'Ivoire	Sri Lanka
Greece	Indonesia	Dominican Republic	Tanzania
Ireland	Israel	Ecuador	Togo
Italy	Jordan	El Salvador	Trinidad and Tobago
Japan	Korea	Fiji	Tunisia
Netherlands	Malaysia	Gabon	Uruguay
New Zealand	Mexico	Ghana	Zambia
Norway	Morocco	Guatemala	Zimbabwe
Portugal	Pakistan	Guyana	
Spain	Peru	Haiti	
Sweden	Philippines	Honduras	
Switzerland	Singapore	Iran	
United Kingdom	South Africa	Jamaica	
United States	Thailand	Kenya	
	Turkey	Lesotho	
	Venezuela	Malawi	
		Mauritius	
		Nepal	
		Nicaragua	

²³ We excluded from the analysis small countries (those with population below 1 million), transition economies, some oil producers, and other countries with incomplete or clearly unreliable data.

Table A.2. Variables

<u>Variable description</u>	<u>Source</u>
Real GDP per capita, constant local currency units.	PWT
Private consumption per capita, constant local currency units.	PWT
Investment per capita, constant local currency units	PWT
General government consumption per capita, constant local currency units.	PWT
Imports of goods and services per capita, constant local currency units.	PWT
Exports of goods and services per capita, constant local currency units.	PWT
Trade openness. Sum of exports and imports divided by GDP.	
Capital inflows, percent of GDP	IFS, Lane and Milesi-Ferreti
Capital outflows, percent of GDP	IFS, Lane and Milesi-Ferreti
Financial openness. Gross capital flows (sum of capital inflows and outflows).	
Terms of trade (1995=100).	IMF
Trade and capital account restrictions	IMF
Consumer price index (1995=100).	WDI, IFS
Money and quasi-money (M2), percent of GDP.	WDI
Exchange rate arrangement, de facto.	Reinhart and Rogoff
Population.	WDI
Share of the population that lives in rural areas.	WDI
Shares of manufactures and agricultural production in GDP.	WDI
Secondary Education	WDI
Credit	Beck, Demirguc-Kunt, and Levine(1999)
Property Rights	Heritage Foundation
Executive Constraints	Gurr and Marshall
Political Stability	Gurr and Marshall

Figure 1
Trade and Financial Liberalization

Figure 2
Rising Trade and Financial Linkages

Notes: The bottom two panels do not have the same scale.

Figure 3
Growth and Volatility
(Simple Correlation, 1960-2000)

Figure 4
Growth and Volatility
(Simple Correlation, 1960-2000)

Figure 5
Growth and Volatility in MFI Countries
(Simple Correlation, Before and After Liberalizations)

a. Trade Liberalization

b. Financial Liberalization

Table 1
Growth and Volatility of Output
(Medians for each group of countries)

	Full Sample	Decade			
	1961-2000	1960s	1970s	1980s	1990s
<i>Growth</i>					
Industrial Countries	2.80 [0.24]	3.75 [0.49]	2.75 [0.38]	2.09 [0.17]	1.88 [0.26]
Developing Countries	1.57 [0.21]	2.46 [0.22]	2.06 [0.40]	0.32 [0.36]ψ	1.39 [0.38]
MFIs	2.61 [0.41]	3.06 [0.53]	2.80 [0.99]	1.76 [1.18]ψ	2.45 [0.70]
LFIs	1.23 [0.25]	2.25 [0.36]	1.77 [0.56]	-0.27 [0.36]ψ	0.83 [0.67]ψ
<i>Volatility</i>					
Industrial Countries	2.59 [0.36]	2.18 [0.27]	2.78 [0.26]	2.12 [0.22]	1.79 [0.28]
Developing Countries	4.90 [0.30]	4.62 [0.46]	4.83 [0.58]	3.89 [0.24]	3.39 [0.30]
MFIs	4.07 [0.42]	3.29 [0.57]	3.35 [0.43]	3.56 [0.64]	3.27 [0.51]
LFIs	5.38 [0.61]	4.82 [0.56]	6.40 [0.52]	4.05 [0.31]	3.39 [0.37]

Notes: Standard errors are in brackets. The symbol ψ indicates that the value is not significantly different from zero. All other values (unmarked) are statistically significant at the 1 percent level.

Table 2
Growth and Volatility: Cross-Section Regressions

	Full Sample [1]	Industrial Countries [2]	Developing Countries [3]	Full Sample: w/ interaction terms [4]
Volatility	-0.228 [0.076]***	0.420 [0.210]*	-0.182 [0.094]*	
Volatility x Industrial				0.363 [0.162]**
Volatility x MFI				0.239 [0.146]
Volatility x LFI				-0.112 [0.074]
Number of observations	85	21	64	85
Adjusted R-squared	0.09	0.11	0.04	0.32

Is the volatility coefficient equal across country groups? (p-values)

H0: Industrial = MFI

H0: Industrial = LFI

H0: MFI=LFI

H0: Industrial = MFI = LFI

0.257

0.000

0.001

0.000

Notes: The dependent variable is the growth rate of GDP per capita. "Industrial," "MFI," and "LFI" denote country group dummy variables. Robust standard errors are reported in brackets. The symbols *, **, and *** indicate statistical significance at the 10 percent, 5 percent, and 1 percent levels, respectively. All regressions include an intercept.

Table 3
Growth and Volatility: Cross-Section Regressions

	[1]	[2]	[3]	[4]	[5]	[6]
Volatility	-0.228 [0.076]***	-0.157 [0.073]***	-0.152 [0.077]*	-0.232 [0.089]**	-0.090 [0.087]	-0.230 [0.086]***
Volatility x Trade Integration				0.119 [0.044]**		0.162 [0.052]***
Volatility x Financial Integration					-0.128 [0.588]	-0.637 [0.318]**
Trade Integration (Binary)			0.012 [0.004]***	0.011 [0.005]*	0.012 [0.005]**	0.012 [0.004]***
Financial Integration (Binary)			0.013 [0.011]	0.003 [0.011]	0.005 [0.013]	0.009 [0.010]
Trade Integration (%GDP)			0.009 [0.003]***			
Financial Integration (%GDP)			-0.026 [0.009]***			
Initial Income (Log)		-0.009 [0.002]***	-0.010 [0.002]***	-0.010 [0.002]***	-0.010 [0.002]***	-0.010 [0.002]***
Primary Education		0.022 [0.005]***	0.024 [0.006]	0.024 [0.005]**	0.025 [0.006]***	0.023 [0.005]***
Investment Rate (%GDP)		0.111 [0.028]***	0.055 [0.027]**	0.063 [0.026]**	0.083 [0.030]***	0.056 [0.027]**
Population Growth		-0.005 [0.002]***	-0.004 [0.002]**	-0.004 [0.002]**	-0.003 [0.002]*	-0.004 [0.002]**
Number of observations	85	85	85	85	85	85
Adjusted R-squared	0.09	0.54	0.62	0.60	0.56	0.62

Notes: The dependent variable is the growth rate of GDP per capita. Robust standard errors are reported in brackets. The symbols *, **, and *** indicate statistical significance at the 10 percent, 5 percent, and 1 percent levels, respectively. For the interaction terms, trade integration is defined as the ratio of total trade to GDP, and financial integration is defined as the ratio of capital flows to GDP. All regressions include an intercept.

Table 4
Growth and Volatility: Panel Regressions

	Full Sample [1]	Industrial Countries [2]	Developing Countries [3]	Full Sample w/ interaction terms [4]
Volatility	-0.169 [0.071]**	0.158 [0.193]	-0.131 [0.079]	
Volatility x Industrial				0.256 [0.131]*
Volatility x MFI				0.139 [0.098]
Volatility x LFI				-0.155 [0.069]**
Number of observations	340	84	256	340
Adjusted R-squared	0.14	0.37	0.11	0.21

Is the volatility coefficient equal across country groups? (p-values)

H0: Industrial = MFI

H0: Industrial = LFI

H0: MFI=LFI

H0: Industrial = MFI = LFI

0.257

0.000

0.000

0.000

Notes: The dependent variable is the growth rate of GDP per capita over each 10-year period. "Industrial," "MFI," and "LFI" are country group dummy variables. Robust standard errors are reported in brackets.

The symbols *, **, and *** indicate statistical significance at the 10 percent, 5 percent, and 1 percent levels, respectively. All regressions include decade dummies.

Table 5
Growth and Volatility: Panel Regressions

	[1]	[2]	[3]	[4]	[5]	[6]
Volatility	-0.169 [0.071]**	-0.095 [0.073]	-0.103 [0.075]	-0.210 [0.103]**	-0.102 [0.076]	-0.221 [0.107]**
Volatility x Trade Integration				0.158 [0.054]***		0.137 [0.058]**
Volatility x Financial Integration					0.411 [0.200]**	0.307 [0.172]*
Trade Integration (Binary)			0.013 [0.003]***	0.011 [0.003]***	0.013 [0.004]***	0.012 [0.003]***
Financial Integration (Binary)			0.004 [0.004]	0.004 [0.004]	0.003 [0.004]	0.004 [0.004]
Trade Integration (%GDP)			0.005 [0.003]*			
Financial Integration (%GDP)			0.008 [0.007]			
Initial Income (Log)		-0.005 [0.002]**	-0.008 [0.003]**	-0.007 [0.002]***	-0.008 [0.003]**	-0.008 [0.003]**
Primary Education		0.020 [0.006]***	0.024 [0.007]***	0.021 [0.006]***	0.023 [0.007]***	0.022 [0.007]***
Investment Rate (%GDP)		0.108 [0.018]***	0.075 [0.021]***	0.078 [0.019]***	0.084 [0.020]***	0.072 [0.020]***
Population Growth		-0.004 [0.001]***	-0.002 [0.002]	-0.002 [0.002]	-0.002 [0.002]	-0.002 [0.002]
Number of observations	340	338	315	334	316	315
Adjusted R-squared	0.14	0.33	0.37	0.38	0.37	0.38

Notes: The dependent variable is the average growth rate of GDP per capita over each 10-year period. Robust standard errors are reported in brackets. The symbols *, **, and *** indicate statistical significance at the 10 percent, 5 percent, and 1 percent levels, respectively. For the interaction terms, trade integration is defined as the ratio of total trade to GDP, and financial integration is defined as the ratio of capital flows to GDP. All regressions include decade dummies.

Table 6
Growth and Volatility: Panel Regressions with Additional Controls

	Benchmark	Financial Development	Credit (%GDP)	Growth of Terms-of-Trade	Real Exc. Rate Overvaluation	Agricultural Sector (%GDP)	Property Rights	Executive Constraints	Political Stability	Ethnicity
	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]
Volatility	-0.221 [0.107]**	-0.205 [0.111]*	-0.252 [0.147]*	-0.199 [0.116]*	-0.199 [0.111]*	-0.220 [0.108]**	-0.189 0.111*	-0.226 [0.112]**	-0.229 [0.113]**	-0.197 [0.109]*
Volatility x Trade Integration	0.137 [0.058]**	0.120 [0.065]*	0.096 [0.058]*	0.126 [0.062]**	0.134 [0.057]**	0.137 [0.060]**	0.140 [0.057]**	0.132 [0.063]**	0.130 [0.063]**	0.138 [0.055]**
Volatility x Financial Integration	0.307 [0.172]*	0.335 [0.179]*	0.276 [0.185]	0.316 [0.174]*	0.209 [0.174]	0.320 [0.174]*	0.328 [0.171]*	0.321 [0.19]*	0.329 [0.191]*	0.308 [0.170]*
Trade Integration (Binary)	0.012 [0.003]***	0.012 [0.003]***	0.012 [0.003]***	0.012 [0.003]***	0.011 [0.003]***	0.012 [0.003]***	0.012 [0.003]***	0.013 [0.003]***	0.013 [0.003]***	0.013 [0.003]***
Financial Integration (Binary)	0.004 [0.004]	0.004 [0.004]	0.007 [0.004]*	0.004 [0.004]	0.007 [0.004]*	0.005 [0.004]	0.005 [0.004]	0.004 [0.004]	0.004 [0.004]	0.006 [0.004]
Initial Income (Log)	-0.008 [0.003]**	-0.008 [0.003]**	-0.014 [0.002]***	-0.008 [0.003]**	-0.012 [0.002]***	-0.007 [0.004]*	-0.007 [0.003]**	-0.007 [0.003]**	-0.006 [0.003]**	-0.008 [0.003]**
Primary Education	0.022 [0.007]**	0.023 [0.007]**	0.028 [0.006]**	0.022 [0.007]**	0.025 [0.006]**	0.022 [0.006]**	0.024 [0.007]**	0.023 [0.007]**	0.024 [0.007]**	0.022 [0.007]**
Investment Rate (%GDP)	0.072 [0.020]***	0.065 [0.020]***	0.096 [0.019]**	0.077 [0.021]**	0.095 [0.018]**	0.074 [0.019]**	0.063 [0.019]**	0.070 [0.020]**	0.071 [0.019]**	0.066 [0.019]**
Population Growth	-0.002 [0.002]	-0.002 [0.002]	-0.004 [0.002]**	-0.002 [0.002]	-0.004 [0.002]**	-0.002 [0.002]	-0.001 [0.002]	-0.003 [0.002]	-0.003 [0.002]	-0.001 [0.002]
Additional Control		0.008 [0.007]	-0.002 [0.007]	0.000 [0.000]	0.000 [0.000]***	0.005 [0.020]	0.001 [0.002]	-0.001 [0.001]	0.000 [0.000]*	-0.007 [0.006]
Credit x Volatility			0.282 [0.208]							
Number of observations	315	315	299	314	298	310	306	312	312	312
Adjusted R-squared	0.38	0.38	0.43	0.38	0.44	0.38	0.39	0.39	0.39	0.39

Notes: The dependent variable is the average growth rate of GDP per capita over each 10-year period. Robust standard errors are reported in brackets. The symbols *, **, and *** indicate statistical significance at the 10 percent, 5 percent, and 1 percent levels, respectively. Column 1 is our benchmark specification, and corresponds to column 6 in Table 5. Additional control in each column is specified above the column number. All regressions include decade dummies.

Table 7
Growth and Volatility: Robustness Regressions

	<u>Benchmark</u>	<u>Fixed Effects</u>	<u>LAD</u>	<u>IV</u>
	[1]	[2]	[3]	[4]
Volatility	-0.221 [0.107]**	-0.233 [0.092]**	-0.295 [0.054]***	-0.404 [0.147]***
Volatility x Trade Integration	0.137 [0.058]**	0.204 [0.088]**	0.203 [0.034]***	0.182 [0.101]*
Volatility x Financial Integration	0.307 [0.172]*	0.390 [0.220]*	0.109 [0.157]	-0.643 [0.937]
Trade Integration (Binary)	0.012 [0.003]***	0.010 [0.005]**	0.010 [0.003]***	0.011 [0.004]***
Financial Integration (Binary)	0.004 [0.004]	0.005 [0.005]	0.009 [0.004]**	0.010 [0.005]**
Initial Income (Log)	-0.008 [0.003]**	-0.004 [0.003]	-0.011 [0.001]***	-0.013 [0.002]***
Primary Education	0.022 [0.007]***	0.023 [0.014]*	0.023 [0.005]***	0.000 [0]***
Investment Rate (%GDP)	0.072 [0.020]***	0.081 [0.031]***	0.076 [0.016]***	0.098 [0.023]***
Population Growth	-0.002 [0.002]	-0.002 [0.003]	-0.002 [0.001]*	-0.003 [0.002]
Observations	315	315	315	249
R-squared	0.38	0.27	0.28	
R-squared first stage				0.44
Sargant Test (p-value)				0.01

Notes: The dependent variable is the average growth rate of GDP per capita over each 10-year period. Robust standard errors are reported in brackets. The symbols *, **, and *** indicate statistical significance at 10 percent, 5 percent and 1 percent levels, respectively. All regressions include decade dummies. The benchmark regression in column 1 corresponds to column 6 in Table 5. For the fixed effects regressions, the R-squared within is reported. For the Least Absolute Deviation (LAD) regression, the pseudo-R-squared is reported. For the IV regression, the reported R-squared is the average of the R-squareds from the first-stage regressions of volatility and its interaction terms with the integration variables on the full set of instruments. The sample size falls for the IV regression due to difficulties associated with getting data on the instruments (mainly for the 1960s).