

A Service of

ZBW

Leibniz-Informationszentrum Wirtschaft Leibniz Information Centre for Economics

Lamartina, Serena; Zaghini, Andrea

Working Paper Increasing public expenditures: Wagner's law in OECD countries

CFS Working Paper, No. 2008/13

Provided in Cooperation with: Center for Financial Studies (CFS), Goethe University Frankfurt

Suggested Citation: Lamartina, Serena; Zaghini, Andrea (2008) : Increasing public expenditures: Wagner's law in OECD countries, CFS Working Paper, No. 2008/13, Goethe University Frankfurt, Center for Financial Studies (CFS), Frankfurt a. M., https://nbn-resolving.de/urn:nbn:de:hebis:30-56861

This Version is available at: https://hdl.handle.net/10419/25548

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.

WWW.ECONSTOR.EU

No. 2008/13

Increasing Public Expenditures: Wagner's Law in OECD Countries

Serena Lamartina and Andrea Zaghini

Center for Financial Studies

The *Center for Financial Studies* is a nonprofit research organization, supported by an association of more than 120 banks, insurance companies, industrial corporations and public institutions. Established in 1968 and closely affiliated with the University of Frankfurt, it provides a strong link between the financial community and academia.

The CFS Working Paper Series presents the result of scientific research on selected topics in the field of money, banking and finance. The authors were either participants in the Center's Research Fellow Program or members of one of the Center's Research Projects.

If you would like to know more about the *Center for Financial Studies*, please let us know of your interest.

hum

Prof. Dr. Jan Pieter Krahnen

Ve Wild

Prof. Volker Wieland, Ph.D.

CFS Working Paper No. 2008/13

Increasing Public Expenditures: Wagner's Law in OECD Countries*

Serena Lamartina¹ and Andrea Zaghini²

April, 2008

Abstract:

The paper proposes a panel cointegration analysis of the joint development of government expenditures and economic growth in 23 OECD countries. The empirical evidence provides indication of a structural positive correlation between public spending and per-capita GDP which is consistent with the so-called Wagner's law. A long-run elasticity larger than one suggests a more than proportional increase of government expenditures with respect to economic activity. In addition, according to the spirit of the law, we found that the correlation is usually higher in countries with lower per-capita GDP, suggesting that the catching-up period is characterized by a stronger development of government activities with respect to economies in a more advanced state of development.

JEL Classification: E62, H50, C23

Keywords: Fiscal Policy, Wagner's Law, Panel Cointegration

^{*} The authors would like to thank Luigi Spaventa, Pietro Tommasino, Ad Van Riet and participants to the XV Public Economics Conference for helpful discussions and useful suggestions. Andrea Zaghini would like to thank the Center for Financial Studies for the hospitality during his research studies. The views expressed in the paper do not necessarily reflect those of the European Central Bank or the Bank of Italy.

¹ Serena Lamartina European Central Bank, Kaiserstrasse 29, 60311 Frankfurt am Main, Germany

² Andrea Zaghini (corresponding author), Banca d'Italia, and CFS, Economic Research Department, Corresponding address: Banca d'Italia, Via Nazionale 91, 00184 Rome, Italy; Tel: +39-06-4792 2994, E-mail address: andrea.zaghini@bancaditalia.it

Contents

1. Introduction	1
2. Preliminary evidence	2
3. The empirical framework	5
4. Estimation results	10
5. Robustness analysis	
6. Conclusion	17
References	19

1.Introduction

The role and dimension of the government in a country have been explored from different perspectives in the economic literature. The existence of an optimal government share in the economy has been subject to considerable theoretical debate and sustained empirical assessment. In particular, the literature has been providing possible determinants for the different size of government across countries. This kind of studies, in general, focus on different single aspects, which are supposed to be the driving force of the overall government size with respect to GDP: trade openness (Rodrik, 1998), country size (Alesina and Wacziarg, 1998), degree of economic development (Easterly and Rebelo, 1993; Stein et al. 1999), political organization (Persson and Tabellini, 1999; Milesi-Ferretti et al., 2002), business cycle volatility (Fatas and Mihov, 2001; Andrés et al. 2007) to name the principal ones. Shelton (2007) provides a common empirical framework for the assessment of the hypotheses put forward by this literature.

Within this broad context, the analysis of the size of the government with respect to the degree of development has received a relatively larger attention. In particular, the long-run relation between government expenditures and economic growth has been a lively topic of empirical assessment. The existence of a positive covariance between the two variables was first postulated by the German political economist Adolph Wagner. The so called "law of increasing state activity" maintained that there is both and absolute and a relative expansion of the public sector (including central and local government's bodies and public enterprises), at the cost of the growth in the private sector (Wagner, 1911). This statistical association has been interpreted in a loose and a strict way. In a loose sense, Wagner's law points to a positive long-run co-movement between government expenditures and economic growth, while in a strict sense, it postulates a long-run elasticity of public spending above unity. In this paper we try to make the best use of both cross-section and time-series dimensions of a dataset of 23 OECD economies over the period 1970-2006 to test the validity of Wagner's law. We study the relationship between government expenditures and economic growth employing the relatively recent panel data techniques of pooled mean group (PMG) estimation which, on the one hand, improve the power of stationarity and cointengration tests (low test power is a well known problem which arises when the number of observations

over time is limited, which is usually the case when dealing with public finance data) and, on the other hand, allow to extract country-specific information on short-run dynamics while maintaining a common specification for the long-run equilibrium relationship (Pesaran et al.; 1999). Recently, this technique has been successfully applied in both macroeconomic and financial empirical research (Bassanini and Scarpetta, 2002; Byrne and Davis, 2005; Loayza and Ranciere, 2006).

The paper provides empirical support to a strict version of the Wagner's law. In addition, also the spirit of the statement of the German economist seems to be backed by our results. In fact, the long-run elasticity of government expenditures with respect to GDP turns out to be significantly larger than one, this result being confirmed by several robustness checks. By looking at country specific cointegration relationships it is also evident that the economies which experienced a faster catching-up over the considered time span show a higher elasticity. This in turn suggests that indeed the role of government in the economy tends to grow as countries become richer. Not only the need for regulatory and protective functions grow stronger with economic development, but also the demand of some public goods such education and cultural services increase in wealthier economies and can be thought of as luxury goods. Finally, a recursive estimation procedure confirms the finding: in the first part of the time horizon, in which the rate of economic development was more robust in OECD countries, the elasticity of public spending was higher. Starting from a value of 1.30 in the first 20 years it slowly declined to 1.03 over the full horizon.

The paper is structured as follows. Section 2 proposes some preliminary evidence on public spending and GDP development; Section 3 reviews the empirical framework of our analysis and briefly discusses the pooled mean group estimator properties; Section 4 presents the estimation results and the assessment of the Wagner's law; Section 5 deals with robustness checks and focuses on the EU countries sub-group; Section 6 concludes.

2. Preliminary evidence

The idea behind Wagner's law is that goods and services provided by the government, including redistribution via transfers and, in particular, the activities of public enterprises, would increase with a country's industrialization since as the economy grows: 1) the administrative and protective functions of the state would substitute public for private

activity; 2) there will be a need for increased provision of social and cultural goods and services; 3) government intervention would be required to manage and finance natural monopolies and to ensure the smooth operation of market forces (Bird, 1971). The mentioned reasons suited the period in which the German economist was leaving, namely that of the emerging industrial society. Significant changes in the structure of the economy and sizeable increase in the wealth of nations characterized the economic development of the late XIX Century. However, Wagner's law has been empirically tested over several time spans. In particular, after World War II, public sector assumed an increasing role in steering the economic growth in Western countries and the interest in Wagner's statement gained new momentum. Since then, following the improvement in the econometric technique and benefiting from longer time series, many authors tested the law with increasing degree of sophistication. Yet, due to paucity of data when dealing with public finance, empirical works has long suffered of an inadequate methodological framework, especially in early cross-country analyses (Abizadeth and Gray, 1985; Ram, 1987). It is not surprising that results from these studies have generally been mixed supporting further investigation.² The use of integration and cointegration analysis has improved the reliability of the most recent works, allowing a distinction between a long-term relationship and short-run dynamics. However, the range of the investigation has been usually limited to single countries evidence or multi-country comparisons (Thornton; 1999, Islam; 2001, Akitoby et al.; 2006).

In this paper we analyze the viability of the law of increasing state activity for 23 industrialized countries from 1970 to 2006. The dynamics of government spending over the selected time span is remarkable. From the late 1960s the establishment of a welfare state induced a rapid increase in the size of government. The surge in expenditures on public pensions, income support, health care and education lasted at least two decades reaching a peak in the early 1990 in the vast majority of industrialized countries. Figure 1 depicts for the G7 economies the development in the share of total government expenditures to GDP. For all the countries the share in 2006 is below the maximum, and it is close to it only for France. As already mentioned, there is clear evidence of an upward trend till early 1990s,

² Peacock and Scott (2000) provide a critical survey on the empirical literature.

then the share of total government spending over GDP declined significantly at least for the European countries, most likely reflecting the start of EMU third phase and the functioning of the Stability and Growth Pact. For the US the share seems to be relatively constant over time. From a value of 32.3% in 1970, the shared peaked at 38.5 in 1992 and then dropped to 36.5 at the end of the horizon. However, only for Canada and Japan is the value of the ratio in 2006 smaller than in 2000, suggesting a possible reversal of the declining trend started around mid 1990s.

Figure 1

Share of total government spending over GDP

In the paper we do not investigate the implication of Wagner's law about the sustainability of growing public expenditure. Of course, a positive relationship would imply a similar development in the asset side of the public balance sheet and an the strict law would lead to an implausible explosive path for the share of public spending over GDP. However, it is interesting to test the relation over a limited but relatively long time span in order to gauge the macroeconomic evolution of a country or the joint development of similar economies. In addition we neglect the issues of public sector efficiency or the usefulness of government activities. However, the finding of the paper that the positive relationship between government expenditures and GDP is declining over time might suggest an adjustment

towards lower level of public spending in industrial economies, most likely linked also to an improvement in the quality of good and services provided and in public sector efficiency (Afonso et al., 2005)

3.The empirical framework

Our empirical strategy is the following. We first run the relevant tests to assess the degree of integration of government expenditures and GDP time series and then we look for the existence of a cointegration relationship. As a second step, we run the PMG estimation following Pesaran et al. (1999), jointly determining the different short-run dynamics and the common long-run relationship.

We rely on data for the 23 following OECD countries: Australia, Austria, Belgium, Canada, Denmark, Finland, France, Great Britain, Germany, Greece, Iceland, Ireland, Italy, Japan, South Korea, the Netherlands, New Zealand, Norway, Portugal, Spain, Sweden, Switzerland and USA. Data are gathered on yearly basis from 1970 to 2006, with the exception of Portugal (1978-2006) and South Korea (1974-2006). The main source for both public spending and GDP dynamics is *Economic Outlook* by OECD, while *Government Financial Statistics* by IMF has been used for Switzerland and New Zealand, and AMECO by European Commission for EU countries' population.

In the empirical literature Wagner's law has been tested with reference to different measures of both government spending and economic development. It is however common to rely on the broadest definition of government, including all public activities, while it is less clear whether the economy's GDP is the most appropriate counterpart or it has to be considered together with the demographic development (i.e., in per-capita term). In addition, also the nominal versus real definition of the two variables has been challenged by different authors. In this paper we propose a baseline analysis in which general government total expenditures and GDP per-capita are used in nominal terms. In a robustness section we check for changes in the definition of both public spending and economic development. In addition to some stability tests, we allow for the possibility of a level relationship between government expenditures and GDP and we consider both variables in real terms. Finally, we also consider the restricted sample of the 14 EU countries.

The assessment of the Wagner's law is conducted in the paper via the relatively new panel estimation technique of pooled mean group regressions proposed in Pesaran et al. (1999). This methodology can be placed between two other general estimation procedures employed when dealing with panels with large time-series and cross-sectional dimensions. On the one hand, equations can be estimated country by country and the mean of the coefficients used as consistent estimate of the average of the parameters (Mean Group Estimation, MG). This estimator, however, does not exploit the cross-country dimension of the sample to take advantage of the opportunity given by the fact that at least some parameters may be the same across countries. On the other hand, there is the traditional (dynamic) fixed effect estimator (FE) which allows the intercepts to differ across countries while all other slope parameters are constrained to be the same. However, this kind of pooling does not allow to differentiate between short- and long-run dynamics. In addition, it often leads to inconsistent parameter estimates (unless the slopes are indeed the same) and this inconsistency does not disappear when the size of both cross-section and time-series dimension increases.

A major advantage of PMG estimation methodology over the standard dynamic FE modeling is that it allows the short-run dynamic specification to vary across countries. With respect to the MG estimates it uses the cross-section dimension of the dataset to take into account the fact that certain parameters (i.e., the long-run elasticities) might be the same across group. In addition, the PMG estimation technique is well suited to empirically test the validity of the Wagner law for at least two other reasons. First, it allows to determining a testable unique long-run relationship across-countries. In particular, we can assess whether there are differences among countries in the cointegrating vector or the working hypothesis of a homogeneous long-run relation à la Wagner is valid (independently from being strict or loose). This is done by statistically comparing the MG and the PMG estimates via a Hausman-type test. Second, by starting from a general autoregressive distributed lags (ARDL) modeling, it allows for some degree of endogeneity in the variables. Adequately selecting the lag length of both government expenditures and GDP in the ARDL model is sufficient to correct for the problem of endogenous regressors and maintain the asymptotic distribution of the estimators of the long-run parameters (Pesaran and Shin, 1999). As pointed out in Peacock and Scott (2000), the cointegrating relationship itself is the best econometric translation of the mutual evolution of government spending and economic development that Wagner had in mind when formulating his law. Cointegration refers to a

joint long-run pattern and does not imply causality. Thus, a test of the (loose) Wagner's law is just the statistical evidence of a cointegrating relationship with a positive coefficient. In addition, the strict Wagner' law can be easily assessed by checking whether the long-run elasticity is significantly larger than 1.

To exploit the benefit of the PMG estimation we must however first check two conditions: 1) both government spending and per-capita GDP are non-stationary series; 2) a cointegrating relationship exists between the two I(1) variables.

Table 1 shows stationarity and cointegration tests. In the upper part we report the results stemming from the most commonly used panel unit root tests. They are run for both the levels of the variables and for the first differences. In addition, given the possible existence of cross-country correlation of errors due to common factors (possibly affecting the variables in the same way) we run the tests also on demeaned variables. Finally, to control for higher degree of cross-country correlation, the CIPS (cross-sectional augmented Im-Pesaran-Shin) test proposed by Pesaran (2007) is computed for lags 1 to 4.³ The tests have different null hypotheses, but, apart from the Levin-Lin-Chu test run on raw data, which however is valid under the strong assumption of a common unit root process for all the countries, they all clearly suggest that the two variables are integrated of order 1.

The next step following the assessment of the degree of integrations of the time series is that of looking for a cointegrating relationship among the non-stationary variables. This is done in order to avoid possible spurious correlation when relying on regressions involving variables in level. The Kao and the two Pedroni tests for panel cointegration are reported in the lower part of Table 1. The null hypothesis of absence of cointegration could be easily rejected in our sample at standard confidence values.

The two preliminary steps above are important to reassure us that we are employing the correct econometric estimation procedure. As already suggested, running a regression (single-country or panel) on the levels of variables can be misleading if the time series are non-stationary. Spurious correlation among variables is the most likely outcome even if they are not linked by any long-run relationship. On the other hand, regressing the first difference

 $^{^3}$ The critical values tabulated by Pesaran (2007) of the CIPS test for a panel with T=30 and N=20 are -2.20 (5%) and -2.38 (1%).

of the variables when instead a long-run equilibrium relationship does exist leads to the well known problem of omitted variables specification. In fact, what is missing in this kind of regressions is precisely the error correction term.

Table 1

Stationarity and cointegrating properties of time series

	PER-CAPITA GDP				PUBLIC EXPENDITURES			
	Raw		Demeaned		Raw		Demeaned	
Ho: No unit root Hadri	14.107	(0.000)	12.872	(0.000)	14.135	(0.000)	12.136	(0.000)
Ho: Unit root (con	nmon pro	ocess)						
Levin, Lin & Chu	1	,						
Level	-5.353	(0.000)	-0.195	(0.422)	-7.791	(0.000)	1.789	(0.963)
First difference	-6.259	(0.000)	-9.897	(0.000)	-6.586	(0.000)	-10.77	(0.000)
Breitung								
Level	7.602	(0.999)	3.465	(0.998)	6.055	(0.999)	5.573	(0.999)
First difference	-8.195	(0.000)	-6.104	(0.000)	-8.018	(0.000)	-9.372	(0.000)
Ho: Unit root (individual process)								
Im, Pesaran & Sl	nin							
Level	2.415	(0.992)	4.348	(0.999)	0.786	0.7841	5.214	(0.999)
First difference	-10.55	(0.000)	-10.99	(0.000)	-6.843	(0.000)	-11.44	(0.000)
ADF - Fisher				<i></i>				<i></i>
Level	48.342	(0.378)	40.359	(0.706)	64.249	0.0388	18.037	(0.999)
First difference	196.41	(0.000)	206.02	(0.000)	130.31	(0.000)	208.78	(0.000)
Pesaran CIPS	1 1 1 0				1 227			
P=1 P=2	-1.118 -1.457				-1.557			
P=3	1 3 1 6				1 585			
P=4	-1.316				-1.383			
Ho: No cointegrati Pedroni - panel A Pedroni - group A Kao	ion A DF A DF			-3.042 -3.663 -7.382	(0.004) (0.001) (0.000)			

Our final methodological step starts from the general ARDL(p,q) model:

(1)
$$GEX_{it} = \alpha_{0i} + \alpha_{1i}t + \sum_{k=1}^{p} \lambda_{ik} GEX_{i,t-k} + \sum_{k=0}^{q} \delta_{ik} PCY_{i,t-k} + \varepsilon_{it}$$

in which *GEX* stands for total general government expenditures and *PCY* for per-capita GDP, both expressed in logs. The index *i* tracks the cross-sectional dimension of the dataset from 1 to 23, while *t* is the time index running from 1970 to 2006. The traditional dynamic FE estimation imposes slope homogeneity in equation (1) by simply setting $\lambda_{ik} = \lambda_k$ and $\delta_{ik} = \delta_k$ for each country; thus letting free only intercept and trend coefficients and neglecting the degree of stationarity of the time series.

However, the model can be equivalently written in the error correction representation to disentangle long-run and short-run developments:

(2)
$$\Delta GEX_{it} = \alpha_{0i} + \alpha_{1i}t + \phi_i GEX_{i,t-1} + \beta_i PCY_{i,t-1} + \sum_{k=1}^p \lambda_{ik} \Delta GEX_{i,t-k} + \sum_{k=0}^q \delta_{ik} \Delta PCY_{i,t-k} + \varepsilon_{it},$$

where $-\frac{\beta_i}{\phi_i} = \theta_i$ stands for the long-run elasticity of public spending with respect to percapita GDP in each country. The MG procedure runs separate estimation of (2) for the 23 economies and then averages the estimated coefficients across countries. In particular, we have for the long-run elasticity $\frac{1}{23}\sum_{i=1}^{23}\theta_i = \theta_{MG}$. The different approach of the PMG estimator is instead based on the homogeneity of this coefficient, so that for each economy we have $\theta_i = \theta$. Nevertheless, the speed of adjustment to long-run disequilibria is let free to vary across countries. Thus, equation (2) can be rewritten as:

(3)
$$\Delta GEX_{it} = \alpha_{0i} + \alpha_{1i}t + \phi_i (GEX_i - \theta PCY_i)_{t-1} + \sum_{k=1}^p \lambda_{ik} \Delta GEX_{i,t-k} + \sum_{k=0}^q \delta_{ik} \Delta PCY_{i,t-k} + \varepsilon_{it}.$$

According to Wagner's law the coefficient θ must be positive and, for the strict interpretation, larger than 1. In the next section we show the estimation results and all the relevant tests which prove that indeed Wagner's law holds in our sample.

4. Estimation results

Pooled estimates of the long-run elasticity θ and the adjustment coefficient ϕ_i are reported in Table 2 under the Pooled Mean Group, the Mean Group and the Dynamic Fixed Effect method. The lags of both endogenous and exogenous variables on the right hand side of the ARDL model (3) are chosen according to the Schwarz Bayesian Criterion and are allowed to vary across countries. However, due to data constraints on the time series dimension of the data set we impose for both variables a maximum lag of 2 years.⁴

The long-run elasticity is estimated at a value just above unity, which is however significantly larger than one. In fact, due to a very small standard error, which in turn hints to a high estimation precision, even the estimated coefficient of 1.028 turns out to be statistically larger than one and thus support the strict Wagner's law. In the long-run an increase of per-capita GDP is associated to a more than proportional increase in total government expenditures. The same evidence derives from the alternative MG and FE estimates: in both cases the long-run elasticity of government expenditures with respect to per-capita GDP is significantly larger than 1.

Table 2

	PMG	MG	FE
long-run coefficient	1.0281	1.1273	1.1416
(std error)	(0.0093)	(0.0446)	(0.0051)
adjustment coefficient	-0.2152	-0.3206	-
(std error)	(0.0330)	(0.0414)	
Hausman test	5.01		
(1% critical value)	(6.63)		

Pooled estimates of baseline model

The adjustment coefficient is, as expected, negative and statistically different from zero, thus suggesting that any deviation of public spending from the value implied by the long-run equilibrium relationship with per-capita GDP brings about a correction in the opposite

⁴ This restriction will be released in the robustness section without any implication for the results of the paper.

direction. In particular, the error correction coefficient is -0.22 under the PMG framework suggesting a relatively slow adjustment from lung-run disequilibria of between 4 to 5 years. Slightly larger is the same coefficient when estimated with the MG procedure. Finally, the Hausman test could not reject the null of equality of PMG and MG estimates, thus sustaining the homogeneous long-run coefficient hypothesis underling the PMG procedure and giving support to a broad validity of Wagner's law across countries.

Before looking at the PMG estimates of the short-run dynamics in each country, it is worth spending few words about the single economy specifications obtained through MG estimation.⁵ The long-run elasticity of public expenditures ranges from 0.74 in Belgium to 1.54 in Ireland. In the spirit of Wagner's law all the economies which experienced a more sustained growth of per-capita GDP show an equilibrium elasticity above the average. For countries like Greece, Ireland, Portugal and Spain the needs of government to adjust the supply of public goods and services to a changing demand, adapt public sector remunerations, revise type and size of transfers to private sector and provide all the regulatory and protective actions needed to ensure the smooth workings of a modern, specialized economy were more stringent than in countries in which this evolution had started well in advance. In addition, the relatively high average short-run ECT coefficient (Table 2) hints for some countries to a fast adjustment of public spending to deviations from equilibrium. While the "average" OECD economy is able to get back on the level of government expenditures foreseen by the cointegrating relationship in about three years, for Iceland, Greece, Korea and Switzerland the process takes less than 2 years. A detailed picture of the PMG country-specific estimations is reported in Table 3. The ARDL model selection based on the Schwarz Criterion is reported in the second column of the table. The third column provides the adjusted R-square: 17 countries display a coefficient above $\frac{2}{3}$ and only one below $\frac{1}{2}$. A battery of diagnostic tests shows that there is little evidence of misspecification in any country-specific model. In particular, the fourth column reports that there is no residual serial correlation (Godfrey test), the fifth shows a functional

form misspecification only for the UK, Germany and Korea (RESET test), the sixth suggests evidence of non-normal errors for Finland, Korea and Sweden (Jarque-Bera test), while the

⁵ For the sake of brevity, the results of the full Mean Group estimation procedure are not reported. They are available on request.

last hints to heteroskedasticity in Australia, Finland, France, Japan and USA. All in all the general fit is fairly good.

Table 3

PMG estimation results

	Adjus coeff	stment icient	Lag select.	Adjusted R-square	Auto correl.	Funct. form	Errors Norm.	Hetero sked.	Exoge neity
Australia	-0.236	(0.05)	(2; 0)	0.73	1.72	0.01	0.36	8.24	4.66
Austria	-0.214	(0.05)	(1; 0)	0.79	1.92	4.58	0.19	0.55	2.79
Belgium	-0.176	(0.06)	(1; 2)	0.76	0.63	0.35	5.29	0.14	6.07
Canada	-0.118	(0.05)	(2; 2)	0.84	1.53	1.28	0.03	2.82	12.61
Denmark	-0.141	(0.06)	(2; 0)	0.68	3.38	3.43	3.79	6.47	2.32
Finland	-0.135	(0.04)	(2; 0)	0.80	0.00	1.21	19.73	10.80	12.31
France	-0.265	(0.05)	(2; 0)	0.91	1.38	0.12	0.25	13.43	1.64
GBR	-0.395	(0.09)	(2; 2)	0.71	0.32	8.35	0.13	0.57	2.48
Germany	-0.188	(0.06)	(1; 0)	0.59	1.84	21.48	5.18	4.06	1.94
Greece	-0.100	(0.11)	(2; 0)	0.58	3.55	4.49	2.48	0.02	1.71
Iceland	-0.804	(0.06)	(2; 2)	0.93	1.87	1.05	0.42	3.27	9.97
Ireland	-0.179	(0.05)	(2; 0)	0.56	1.35	1.66	0.61	6.43	0.86
Italy	-0.131	(0.04)	(2; 0)	0.91	0.16	2.67	0.56	0.72	0.66
Japan	-0.225	(0.04)	(1; 0)	0.92	1.20	0.74	0.62	12.21	3.42
Korea	-0.383	(0.01)	(2; 0)	0.55	3.64	13.33	34.51	1.34	9.93
Netherlands	-0.372	(0.03)	(1; 1)	0.80	3.95	1.75	0.62	3.40	4.90
N. Zealand	-0.103	(0.05)	(1; 2)	0.75	1.23	0.45	0.43	1.65	3.14
Norway	-0.180	(0.03)	(2; 1)	0.81	0.07	0.31	0.50	0.03	7.50
Portugal	-0.149	(0.09)	(1; 1)	0.88	0.77	0.05	0.60	1.50	3.53
Spain	-0.019	(0.05)	(2; 1)	0.84	1.33	0.66	0.58	0.00	2.04
Sweden	-0.148	(0.08)	(1; 1)	0.47	0.80	4.18	8.89	2.87	0.15
Switzerland	-0.161	(0.04)	(1; 2)	0.50	1.01	3.71	1.33	6.57	1.18
USA	-0.125	(0.04)	(2; 1)	0.67	0.04	0.00	1.62	10.32	1.87
1% critical ve	alue				6.63	6.63	9.21	6.63	6.63

It is possible to observe that the speed of adjustment to the common equilibrium relationship differs largely across economies and it is significantly different from zero in all countries but

Greece, Portugal and Spain. Note however that the latter circumstance is to be attributed to an estimated PMG long-run coefficient well below the one found in the single-country specifications. As explained above, the estimated value of the elasticity of government expenditures to GDP was much larger and always significant in Greece (1.40), Spain (1.25) and Portugal (1.10) than the common cointegrating value of 1.03. When switching to the common restriction of a single OECD elasticity the model simply could not adjust the difference.

The ECT coefficient ranges from -0.1 in New Zealand to around -0.4 in UK, Korea and the Netherlands with a peak of -0.8 in Iceland. With the exception of the latter economy, the short-run dynamics hint, as expected, to an overall gradual adjustment of public spending to deviation from the equilibrium value predicted by the Wagner's law.

As already mentioned, the correct interpretation of Wagner's statement about the link of government spending and economic development points to the existence of a positive correlation of the time-series which, however, does not imply a strong causality from one variable to the other. The idea was that the economic development was associated with an increased role of government activities, but Wagner himself did not provide an articulated model of the growth process in which cause and effect were clearly delineated. Nevertheless, in the empirical literature Wagner's law has been often tested as a causality relationship from GDP growth to government expenditures. In this paper, the ARDL modeling technique employed is able to reduce the potential inefficiency introduced by the presence of endogenous variables. However, to shed some light on the direction of the long-run linkage we run a test of exogeneity on each country. The Wald exogeneity test results are reported in the last column of Table 3. Only for 5 countries the null hypothesis that government expenditures contain no additional information about the long-run determination of percapita GDP (i.e., non-causality) could not be accepted. Thus there is ample evidence that per-capita GDP is weakly exogenous (or long-run forcing) to government expenditures and that the causality goes from the former to the latter variable.

5. Robustness analysis

The results of the PMG estimation provided clear evidence in favor of a strict Wagner's law in our advanced economies sample. In this section we run several robustness check of the

relation between public spending and GDP growth. The left-hand-side of Table 4 proposes three adjustments of the baseline estimation. We first considered a smaller sample of 21 countries in which we did not include the two economies with the maximum and minimum estimated MG value for the long-run elasticity (Ireland and Belgium, respectively). We then let the model freely select the lag-length for each country according to the Schwarz Bayesian Criterion.⁶ Finally, we consider demeaned variables in order to take into account possible cross-country errors' correlation. The results confirm the goodness of the baseline estimation: the long-run elasticity of government expenditures with respect to per-capita GDP is always significantly larger than one, thus supporting Wagner's law in its strict interpretation. Also the magnitude of the ECT coefficient is in line with the estimated horizon of 4 to 5 years to offset government disequilibrium spending levels.

Table 4

MODEL	elasticity	ECT coeff.	MODEL	elasticity	ECT coeff.
No outliers	1.0278	-0.2187	Levels	1.0165	-0.1697
	(0.0093)	(0.0362)		(0.0055)	(0.0317)
Free lags	1.0188	-0.2669	Real variables	1.0911	-0.1605
	(0.0053)	(0.0608)		(0.0455)	(0.0262)
Demeaned	1.1474	-0.2248	EU-14	1.0574	-0.2720
	(0.0194)	(0.0304)		(0.0221)	(0.0377)

PMG estimates of alternative models

As mentioned earlier, there is not a unique way to measure both government spending and economic growth which is consistent with the Wagner's law. However, some basic principles in the spirit of the law have to be followed (Peacock and Scott, 2000). Apart from the pair "nominal government expenditures" and "nominal per-capita GDP" we used in the previous section, there are two other possible strong candidates which have been often used in the empirical literature: "nominal government expenditures" and "nominal GDP"; "real government expenditures" and "real per-capita GDP". The estimation results based on these

⁶ Only in five cases did the automatic selection reach a 4-lag length for at least one variable, suggesting that a lag order of two was generally enough for taking into account the short-run dynamics. This is not surprising given the already good fit of each single country estimation highlighted in the previous section.

two sets of variables are reported in RHS of Table 4. Again, a strict reading of the law of increasing state activity is suggested by a long-run elasticity significantly larger than one. Finally, we looked at the reduced sample of the 14 European Union countries. This sub-set is interesting since it is characterized by a common set of rules which goes beyond domestic legislation. In fact, in order to comply with the fiscal criteria established by the Maastricht Treaty, the majority of countries addressed the challenge of reducing the deficit/GDP ratio to the well-known 3% threshold within 1997. In addition, the *Stability and Growth Pact* sets the rules to have medium term balanced budgets (or surpluses) across countries. The elasticity of government spending is slightly larger than the whole sample, but the difference is not statistically significant.⁷ Indeed, it seems that the fiscal discipline which characterizes European countries at least since mid-1990s has not led to a different government spending evolution with respect to other advanced economies. Public spending and GDP growth are linked by a positive long-run relation fully consistent with the strict Wagner's law.

Figure 1

Recursive pooled estimates of long-run elasticity

⁷ The same applies when dealing with the 11 countries of the Euro Area.

A different robustness check is implemented via recursive estimates of equations (2) and (3) to assess the stability of the model. We started from a 20-year sample and then added one year in each step. Figure 1 depicts the evolution of the PMG and MG estimates of the long-run elasticity θ . Even remaining always significantly larger than 1, the positive relation between government expenditures and per-capita GDP shows a clearly declining trend. When the expansion of the economy was stronger public spending was increasing in a proportionally larger fashion. On average over the 1970s and 1980s the rate of growth of per-capita GDP was faster than in the following decades and the elasticity of public expenditures was at 1.30. The subsequent reduction in the speed of development led to a significant decline also in the long-run elasticity, suggesting that the size of government might be somehow approaching a stable level in OECD countries.

This development is supportive of the traditional interpretation of the positive correlation between the two variables. As already mentioned, Wagner's idea was that the economic evolution of a country would call for an expanding role of the government because of the increased need of administrative controls, market supervision and education and welfare services. However, the time in which the German economist was operating was that of the emerging industrial society in which the economic development was characterized by strong changes in the structure of the whole country and steep increase in the wealth of nations. In our sample, even though in a very minor way, the first two decades might be still considered (at least with respect to the following years) as characterized by important economic changes. In a world of less buoyant development as that of the OECD economies in the last two decades the relation between government size and GDP growth might have weakened. While some public goods and services might still be considered as luxury and increase more than proportionally with (per-capita) GDP, other aspects put forward by Wagner to sustain the law might have weakened. Besides, issues which were not relevant at that time may become significant for the joint development of the two variables in the most recent period. As suggested by Shelton (2007), the increasing share of the population over 65 is strongly supporting the growth of government spending (and thus the positive correlation with percapita GDP) in many advanced economies since greying population calls for increased social security expenditures. In addition, there may also be at work a neglected supply-side explanation concerning the technology of taxation. The increasing share of public spending

may be in fact related to an enhanced ability of raising taxes which allows the financing of the larger expenditures.

6. Conclusion

The paper has provided some new empirical evidence supporting the existence of a long-run positive correlation between public spending and GDP growth in 23 OECD advanced economies. Within a well established body of research we contributed with results stemming from a very promising panel estimation technique which makes a broader use of the both the time-series and the cross-sectional dimension of the dataset. Even recently, the range of investigation has usually focused on single country experience (Islam 2001) or on comparison of several countries (Thornton; 1999, Akitoby et al.; 2006) based on country-by-country time-series regressions. We instead provided a panel estimation which exploited also the cross-section dimension of the dataset to improve the estimation precision.

In a first step we assessed the mean-reverting statistical properties of general government total expenditures and per-capita GDP time series. They turned out to be integrated of order 1 so that we could test for a long-run cointegrating relationship, which indeed happened to exist. We then set a panel ARDL model which was estimated via the pooled mean group (PMG) methodology proposed by Pesaran et al. (1999). This procedure is well suited to deal with testing the Wagner's statement that economic development is associated to a more than proportional contemporaneous growth in government expenditures. From a statistical point of view, the PMG estimation exploits the cross-section dimension of the dataset by imposing the homogeneity of the long-run parameters, while allowing the short-run dynamic specification to vary across countries. In addition, both the equivalence across groups and the magnitude of the long-run elasticity can be easily tested in the PMG framework. The latter property has been exploited to distinguish between a loose and a strict economic interpretation of the Wagner's law.

The hypothesis that the long-run elasticity is equal across countries turned out to be viable for our sample, thus suggesting a common development among the 23 countries and the widespread validity of the Wagner's law. In addition, the cointegrated term of the ARLD showed a coefficient linking the two variables which is statistically larger than one, supporting a strict interpretation of the law. This evidence is robust to different model specifications with respect to both the sample properties and variables' definition. Even the sub-group of European countries, which are subject to a common set of supranational rules regarding public finances management, did not show a behavior which is statistically different from the whole sample. In the spirit of the law we also found that the long-run elasticity is usually higher in countries with lower per-capita GDP, suggesting that the catching-up period was characterized by a stronger development of government activities with respect to economies in a more advanced state of development.

In addition, a recursive estimate showed a clear declining trend for the long-run correlation between public expenditures and GDP. Even maintaining a coefficient consistent with a more than proportional increase of the role of government in the economic activity of a country, the value is approaching the unit suggesting that maybe the relative weight of government in the set of OECD economies is close to a steady state value or even that the relative share may shrink below a one-to-one joint development.

However, while traditional channels for the expanding role of government may be less effective, nowadays other factors may have contributed to the upholding of the law in the most recent period of relatively subdued growth in per-capita GDP. From the supply-side, it is possible to mention the increased ability of governments in collecting taxes and thus the relatively ease in financing growing expenditures, from the demand-side, most advanced economies witnessed a increasing demand of social securities services due to fast-ageing population.

References

Abizadeh, S. and J. Gray, 1985. Wagner's Law: a pooled time- series, cross-section comparison. National Tax Journal 38, 209-18.

Afonso, A., L. Schuknecht and V. Tanzi 2005. Public Sector Efficiency: an international comparison. Public Choice 123, 321-347.

Akitoby, B., B. Clements, S. Gupta and G. Inchauste 2006. Public spending, voracity, and Wagner's law in developing countries. European Journal of Political Economy 22, 908-924.

Alesina, A. and R. Wacziarg 1998. Openness, country size and government. Journal of Public Economics 69, 305–321.

Andrés, J., R. Doménech and A. Fatas 2007. The stabilizing role of government size. Journal of Economic Dynamics & Control, forthcoming.

Bassanini, A. and S. Scarpetta 2002. Does human capital matter for growth in OECD countries? A pooled mean-group approach. Economics Letters 74, 399-405.

Bird, R.M. 1971. Wagner's law of expanding state activity. Public Finance 26, 1-26.

Byrne, J.P. and P. Davis 2005. The Impact of Short- and Long-run Exchange Rate Uncertainty on Investment: A Panel Study of Industrial Countries. Oxford Bulletin of Economics and Statistics 67, 307-329.

Easterly, W. and S. Rebelo 1993. Fiscal policy and economic growth: an empirical investigation. Journal of Monetary Economics 32, 417–458.

Fatas, A. and I. Mihov 2001. Government size and automatic stabilizers: international and intranational evidence. Journal of International Economics 55, 3-28.

Islam, A.M. 2001. Wagner's law revisited: cointegration and exogeneity tests for the USA. Applied Economics Letter 8, 509-515.

Loayza, N.V. and R. Ranciere 2006. Financial Development, Financial Fragility, and Growth. Journal of Money, Credit, and Banking 38,1051-1076.

Milesi Ferretti, G.M., R. Perotti, and M. Rostagno 2002. Electoral systems and public spending. Quarterly Journal of Economics 117, 609-656.

Peacock, A. and A. Scott 2000. The curious attraction of Wagner's law. Public Choice 102, 1-17.

Persson, T. and G. Tabellini 1999. The size and scope of government: comparative politics with rational politicians. European Economic Review 63, 699-735.

Pesaran, M.H. 2007. A Simple Panel Unit Root Test in the Presence of Cross Section Dependence. Journal of Applied Econometrics 22(2), 265-312.

Pesaran, M.H., Y. Shin 1999. An autoregressive distributed lag modelling approach to cointegration analysis. In Storm, S. (Ed.) Econometrics and Economic Theory in the 20th Century: The Ragnar Frisch Centennial Symposium. Cambridge University Press.

Pesaran, M.H., Y. Shin, R. Smith 1999. Pooled mean group estimator of dynamic heterogeneous panels. Journal of the American Statistical Association 94, 621-634.

Ram, R. 1987. Wagner's hypothesis in time-series and cross-section perspectives: Evidence from "real" data for 115 countries. Review of Economics and Statistics 69, 194–204.

Rodrik, D. 1998. Why do more open economies have bigger governments? Journal of Political Economy 106, 997–1032.

Shelton, C.A. 2007. The size and composition of government expenditure. Journal of Public Economics, forthcoming.

Stein, E., E. Talvi and A. Grisanti 1999. Institutional Arrangements and Fiscal Performance: The Latin American Experience. In J.M. Poterba, and J. von Hagen (Eds.). Fiscal Institutions and Fiscal Performance. The University of Chicago Press.

Thornton, J. 1999. Cointegration, causality and Wagner's Law in 19th Century Europe. Applied Economics Letters 6, 413-416.

Wagner, A. 1911. Staat in nationalökonomischer Hinsicht. In Handwörterbuch der Staatswissenschaften. Third edition, Book VII. Jena: Lexis. 743–745.

CFS Working Paper Series:

No.	Author(s)	Title
2008/12	Jürgen Gaul Erik Theissen	A Partially Linear Approach to Modelling the Dynamics of Spot and Futures Prices
2008/11	Roman Kräussl Niels van Elsland	Constructing the True Art Market Index - A Novel 2-Step Hedonic Approach and its Application to the German Art Market
2008/10	Alan Muller Roman Kräussl	Do Markets Love Misery? Stock Prices and Corporate Philanthropic Disaster Response
2008/09	Christopher D.Carroll Jirka Slacalek Martin Sommer	International Evidence on Sticky Consumption Growth
2008/08	Markus Haas Stefan Mittnik	Multivariate Regime–Switching GARCH with an Application to International Stock Markets
2008/07	Markus Haas Stefan Mittnik Mark S. Paolella	Asymmetric Multivariate Normal Mixture GARCH
2008/06	Charles Grant Christos Koulovatianos Alexander Michaelides Mario Padula	Evidence on the Insurance Effect of Marginal Income Taxes
2008/05	Dimitris Christelis Dimitris Georgarakos Michael Haliassos	Economic Integration and Mature Portfolios
2008/04	Elena Carletti Philipp Hartmann Steven Onega	The Economic Impact of Merger Control Legislation
2008/03	Annamaria Lusardi Olivia S. Mitchell	Planning and Financial Literacy: How Do Women Fare?

Copies of working papers can be downloaded at http://www.ifk-cfs.de