

Leitner, Sebastian; Stehrer, Robert

Working Paper

Development of Public Spending Structures in the EU Member States: Social Investment and its Impact on Social Outcomes

wiiw Working Paper, No. 128

Provided in Cooperation with:

The Vienna Institute for International Economic Studies (wiiw) - Wiener Institut für Internationale Wirtschaftsvergleiche (wiiw)

Suggested Citation: Leitner, Sebastian; Stehrer, Robert (2016) : Development of Public Spending Structures in the EU Member States: Social Investment and its Impact on Social Outcomes, wiiw Working Paper, No. 128, The Vienna Institute for International Economic Studies (wiiw), Vienna

This Version is available at:

<https://hdl.handle.net/10419/203993>

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.

Development of Public Spending Structures in the EU Member States: Social Investment and its Impact on Social Outcomes

Sebastian Leitner and Robert Stehrer

Development of Public Spending Structures in the EU Member States:

Social Investment and its Impact on Social Outcomes

SEBASTIAN LEITNER

ROBERT STEHRER

Sebastian Leitner is Research Economist at the Vienna Institute for International Economic Studies (wiiw). Robert Stehrer is Scientific Director of wiiw.

This paper was produced as part of the SPINTAN (Smart Public Intangibles) project. This project has received funding from the European Union's Seventh Framework Programme for research, technological development and demonstration under grant agreement no. 612774.

Abstract

This paper analyses the changes in public spending structures in the EU Member States over the period 1995 to 2013 based on data on government expenditures by function (COFOG) with a focus on the social expenditure categories health, education and social protection expressed in per capita terms in PPPs at constant prices. Expenditures generally increased in real terms, while large differences in spending levels are observed across countries. In EU countries which have been hit hard by the economic crisis cuts have been conducted. The paper also analyses the levels of and changes in individual expenditures on health and education based on COICOP data (Classification of Individual Consumption by Purpose) across EU Member States. In an econometric analysis the effects of public and private expenditures on public health and other social outcomes are examined. Higher levels of public expenditures and lower levels of income poverty are significantly correlated with superior population health and public welfare.

Keywords: government sector, public social spending, social outcomes and inequality

JEL classification: H11, H41, H51, H52, H53

CONTENTS

1.	Introduction.....	1
2.	Government expenditures by function (COFOG).....	3
2.1.	Definitions	3
2.2.	COFOG expenditure structures	6
2.3.	COICOP expenditure structures	10
2.4.	Public (COFOG) and household (COICOP) expenditures: Substitutes or complements?	11
3.	Public expenditures and social outcomes.....	13
3.1.	Health expenditures.....	13
3.2.	Education expenditures	16
3.3.	Social protection expenditures.....	18
4.	Summary and conclusions.....	20
	References	21
	Appendix 1 – Description of data.....	23
	Appendix 2 – Tables.....	25

TABLES AND FIGURES

Table 2.1.1 / COFOG categories	3
Table 2.1.2 / COFOG 2 nd level items comprising government individual consumption.....	4
Table 2.1.3 / Government expenditure categories	4
Table 2.1.4 / Relationship between expenditure components and final consumption	5
Table 2.2.1 / COFOG expenditure structures in EU-27 ¹⁾	7
Table 3.1.1 / Regression results for population health 1	14
Table 3.1.2 / Regression results for population health 2.....	15
Table 3.2.1 / Regression results for young people not in employment, education or training.....	17
Table 3.3.1 / Regression results for property crime	18
Table 3.3.2 / Regression results for violent crime	19
Figure 2.1.1 / Government expenditures in the supply and use framework.....	6
Figure 2.2.1 / Total COFOG expenditures per capita in PPP at constant prices 2010, in ths.....	7
Figure 2.2.2 / COFOG expenditures on health per capita in PPP at constant prices 2010, in ths EUR.....	8
Figure 2.2.3 / COFOG expenditures on education per capita in PPP at constant prices 2010, in ths EUR.....	9
Figure 2.2.4 / COFOG expenditures on social protection per capita in PPP at constant prices 2010, in ths EUR.....	9
Figure 2.3.1 / COICOP expenditures on health per capita in PPP at constant prices 2010, in ths EUR.....	10
Figure 2.3.2 / COICOP expenditures on education per capita in PPP at constant prices 2010, in ths EUR.....	11
Figure 2.4.1 / Relationship between private (COICOP) and public (COFOG) education expenditures in PPP at constant prices 2010, in ths EUR.....	11
Figure 2.4.2 / Relationship between private (COICOP) and public (COFOG) health expenditures in PPP at constant prices 2010, in ths EUR.....	12
Appendix Table 1 / COFOG categories	25

1. Introduction

The role and magnitude of the government and the public sector is nowadays discussed mostly with respect to the size of the budget deficits and eventual austerity and tax measures as a response to the impacts of the economic crisis. However, the government or the public sector needs also to be seen as the provider of important goods and services to foster economic growth and raise overall levels of welfare, often enabling the economies to function more smoothly or to counteract arising social inequalities. Despite this important role of the public sector, it is hard to pin down the overall impact of the public sector.

In this paper we analyse the development of the public sector in EU countries for the time period 1995 to 2013; we concentrate on types of expenditure identified by the European Commission in its agenda 'Europe 2020' as important for social cohesion and growth in the EU. For the analysis of spending levels in the EU countries and particularly potential austerity-driven cuts we use data on government expenditures by function (COFOG). These data are then linked to dimensions of social outcomes and inequality with respect to health, education and crime.

In its communication 'Towards social investment for growth and cohesion' (2013a) the European Commission stressed the need for more and efficient expenditures in order to 'invest in human capital throughout life and ensure adequate livelihoods' (*ibid.*, p. 6) to attain the Europe 2020 target of a more inclusive European society. The Commission highlights that the economic as well as social returns to social investments are expected to be positive (2013b). Thus one should expect higher expenditures in health, education and social protection to increase social welfare.

From the literature (for an overview see Singh, 2014) one would expect that across countries higher levels of public health spending are associated with improved population health, at least for some outcomes. However, the Commission (2013c) considers that health outcomes may not depend so much on spending levels but how efficiently the resources are used. Moreover, health spending increases almost uniformly along with GDP (Jamison et al., 2013) due to swiftly growing costs in services. Thus it might be unclear if a rise in health outcomes, e.g. life expectancy, is driven by higher income levels as such or by higher health expenditure if countries have similar GDP per capita levels. Moreover, one might expect from the literature (WHO, 2010) that countries with higher public expenditure perform better concerning health outcomes compared to those where private spending accounts for a high share in total health expenditures. From the literature investigating the effects of education spending one would expect that investment in additional years of schooling (and also in higher quality of schooling) results in lower dropout rates, higher income and employment levels and thus lower NEET rates (shares of young people not in employment, education or training) as analysed e.g. by de la Fuente and Ciccone (2002). The European Commission highlights in its two most recent publications of its 'Education and Training Monitor' (EC, 2014, 2015) that austerity-driven cuts in spending on education might lead to reduced access to high-quality education for all and hamper the aim of reducing social gradients in education and thus improving average outcomes. Considering the criminal act as a result of a cost-benefit decision as done in economic theory by e.g. Becker (1968) one could think of public

expenditures on social protection as an investment into crime prevention. First, it lowers the relative benefits from criminal behaviour as it prevents individuals from being economically and socially deprived; second, it is an investment at the community level in social capital, fostering social norms. Empirical evidence on the counteracting effects of welfare programmes on crime applying cross-country analysis is provided e.g. by Pratt and Godsey (2002) and Savage et al. (2008).

Apart from spending levels in social expenditures, various strains in the literature today discuss the effects which economic inequalities might have on overall health and other social outcomes. More recently e.g. Marmot et al. (2012) and the WHO (2013) have provided studies on the social gradients of health in Europe, showing the effects of the individual economic position on individual health outcomes. Negative mortality effects of income inequality have been found in panel analysis e.g. by Torre and Myrskylä (2014) who also present an overview of the existing literature. A negative effect of economic inequalities on educational attainment might be found due to liquidity constraints of less well-off families (Cecchi, 2003) or lower effective returns from educational investments of individuals with less favourable family backgrounds (Aakvik et al., 2005). The most prominent panel studies, observing a positive link between income inequality and crime, were performed by Fajnzylber et al. (2002a, 2002b).

In the econometric analysis undertaken in this paper we thus consider both the effect of levels of social spending and the effect of economic inequality (or poverty) on average public health and social outcomes.

2. Government expenditures by function (COFOG)

A straightforward way to analyse the role of the government in the economy but also its potential effects on social developments is to look at government expenditures by function. The COFOG data provided by Eurostat show the level of expenditures by function across European Member States. Thus the next subsection provides definitions, which is then followed by a descriptive assessment of government expenditure structures by function.

2.1. DEFINITIONS

The COFOG categories classify government expenditures by function of government.¹ At the most aggregate level ten different categories are identified (see Table 2.1.1). Items GF01 to GF06 mark 'collective government expenditures'. In ESA1995 these are defined as follows: *'Services for collective consumption ("collective services") are provided simultaneously to all members of the community or all members of a particular section of the community, such as all households living in a particular region.'* (ESA95, para. 3.83). The second category is government individual consumption and consists of GF07 Health, GF08 Recreation, culture and religion, GF09 Education, and GF10 Social protection. In ESA1995 the definition is as follows: *'Furthermore, it must be recalled that government individual final consumption expenditure is one of the components of households' actual consumption expenditure (ESA95, para. 3.81-3.86)) and its calculation is very relevant to give a measure of the part of goods and services that households consume but do not pay for.'* But also some sub-items of expenditures on individual final consumption (health, recreation, culture and religion, education and social protection) are considered as collective: GF07.5 (R&D Health) and GF07.6 (Health n.e.c.); GF08.3 (Broadcasting and publishing services); GF08.4 (Religious and other community services), GF08.5 (R&D Recreation, culture and religion), and GF08.6 (Recreation, culture and religion n.e.c.); GF09.7 (R&D Education) and GF09.8 (Education n.e.c.); GF10.8 (R&D Social protection) and GF10.9 (Social protection n.e.c.).

Table 2.1.1 / COFOG categories

TOTAL	Total	
*GF01	General public services	Collective
*GF02	Defence	Collective
*GF03	Public order and safety	Collective
*GF04	Economic affairs	Collective
*GF05	Environment protection	Collective
*GF06	Housing and community amenities	Collective
GF07	Health	Collective: 07.5, 07.6
GF08	Recreation, culture and religion	Collective: 08.3-08.6
GF09	Education	Collective: 09.7, 09.8
GF10	Social protection	Collective: 10.8, 10.9

Note: * marks collective services; remaining parts are 'expenditure on individual final consumption'.

Source: Eurostat (2011) COFOG manual.

¹ Classification of the functions of government (COFOG).

The sub-items remaining and being classified therefore as government individual consumption are those listed in Table 2.1.2.

Table 2.1.2 / COFOG 2nd level items comprising government individual consumption

Health	GF0701	Medical products, appliances and equipment
	GF0702	Outpatient services
	GF0703	Hospital services
	GF0704	Public health services
Recreation, culture and religion.	GF0801	Recreational and sporting services
	GF0802	Cultural services
Education	GF0901	Pre-primary and primary education
	GF0902	Secondary education
	GF0903	Post-secondary non-tertiary education
	GF0904	Tertiary education
	GF0905	Education not definable by level
	GF0906	Subsidiary services to education
Social protection	GF1001	Sickness and disability
	GF1002	Old age
	GF1003	Survivors
	GF1004	Family and children
	GF1005	Unemployment
	GF1006	Housing
	GF1007	Social exclusion n.e.c.

Source: Eurostat (2011) COFOG manual.

Furthermore, total public expenditures can be classified according to categories such as compensation of employees (D1), subsidies (D3), gross capital formation (P5) etc. (as listed in Table 2.1.3) which are not investigated in detail in this paper.

Table 2.1.3 / Government expenditure categories

NA indicator	Description
TE	Total expenditure
*D1	Compensation of employees
**D29 + **D5 + **D8	Other taxes on production; current taxes on income, wealth, etc.; adjustment for the change in net equity of households in pension funds reserves
**D3	Subsidies
**D4CO	Property income, consolidated
**D62 + *D6311 + *D63121 + *D63131	Social benefits other than social transfers in kind and social transfers in kind = expenditure on products supplied to households via market producers
**D7CO	Other current transfers, consolidated
***D9CO	Capital transfers, consolidated
***K2	Acquisitions less disposals of non-financial non-produced assets
*P2	Intermediate consumption
***P5	Gross capital formation

Note: * Final consumption (P.3) + adjustment; ** Remaining current expenditure; *** Capital expenditure.

Source: Eurostat (2011) COFOG manual.

Table 2.1.4 indicates how government expenditures are linked to household consumption, government individual consumption and government gross fixed capital formation according to national accounts conventions.

Table 2.1.4 / Relationship between expenditure components and final consumption

Eurostat expenditure items, and other items	Classification of the output and/or classification of the sale/transfer of the output by government		Sector consuming the output (either as final consumption or capital formation)
Social payments	Social benefits in cash (D.62)		Part of household consumption (P.3)
	Current transfers to NPISHs (D.75)		Part of NPISH final consumption (P.3)
	Social transfers in kind of goods and services produced by market producers (D.6311 + D.63121 + D.63131)		Government individual final consumption (P.31)
Government output = intermediate consumption + compensation of employees + taxes less subsidies + capital consumption + net operating surplus of market establishments	Other government non-market output (P.132) (net of payments for non-market output P.131)	Social transfers in kind of goods and services produced by non-market producers (D.63122 + D.63132)	
		Other transfers of individual non-market goods or services (D.632)	
		Transaction internal to government	Government collective final consumption (P.32)
	Sales (revenue item)	Payments for government non-market output (P.131)	Any sector: either final consumption or capital formation
Government market output (P.11)			
Government output for own final use (P.12)		Government gross fixed capital formation (P.51)	

The table shows what would be recorded in national accounts if, for example, government employed construction workers, and bought some cement, to build a road. These costs would be recorded as government expenditure on the compensation of employees and intermediate consumption in the first column; as output for own final use in the second column; and as government fixed capital formation in the third column.

Source: Eurostat (2011) COFOG manual.

From this table one can see that government expenditures are broadly divided into social payments and government output. Concerning social payments a part of these are also accounted as household consumption and NPISH consumption (P.3) and government individual final consumption. Government output is again either consumed as government individual or collective final consumption, or final consumption and gross fixed capital formation. Thus, in the supply and use or input-output framework above it is not easy to clearly identify the role of government in final consumption. The exact procedure, how the final absorption part would have to be incorporated is to be seen in Figure 2.1.1. However, officially available data do not allow one to incorporate that exactly, thus the indicators in the following need to be seen as first proxies.

Figure 2.1.1 / Government expenditures in the supply and use framework

Use table		INPUT OF INDUSTRIES				FINAL USES										Total use at purchasers' prices
INDUSTRIES (NACE) / PRODUCTS (CPA)		Agriculture	Other services	Total	Final consumption by households	Final consumption by non-profit organisations	Final consumption by government	Gross fixed capital formation	Changes in valuables	Changes in inventories	Exports intra EU FOB	Exports extra EU FOB	Total			
No		1	59	60	61	62	63	64	65	66	67	68	69	70		
1	Products of agriculture															
59	Other services															
60	Total															
61	CIF/FOB adjustments exports															
62	Purchases abroad by residents															
63	Dom. Purch. by non-residents															
64	Total															
65	Compensation of employees															
66	Other net taxes on production															
67	Consumption of fixed capital															
68	Operating surplus, net															
69	Value added at basic prices															
70	Output at basic prices															

Final consumption expenditure by government		CLASSIFICATION OF THE FUNCTIONS OF GOVERNMENT										Total
COFOG / PRODUCTS (CPA)		General public service	Defence affairs and services	Public order and safety affairs	Education affairs and services	Health affairs and services	Social security and welfare affairs	Housing, community amenity affairs	Recreational, cultural and religious affairs	Other economic affairs and services		
No		1	2	3	4	5	6	7	8	14	15	
1	Products of agriculture											
59	Other services											
60	Total											

Source: Eurostat (2008) Input-Output Manual.

2.2. COFOG EXPENDITURE STRUCTURES

In this section an overview of expenditure structures over time and across countries is provided based on the just described COFOG data. Government expenditures vary considerably as a share of GDP across EU Member States. In 2013 it amounts to almost 50% of GDP for the EU-27 and range from close to 60% in Denmark, Finland, France and Greece to only 35% in Romania.

A special focus is given the social expenditures, i.e. health (GF07), Education (GF09) and Social Protection (GF10). Table 2.2.1 shows the structure of expenditures for some selected years. On average, these three categories account for more than 65% of total government expenditures; other important spending items are General public services (14.1%) and Economic affairs (8.8%). Furthermore, the latter two expenditure items declined in importance over the period considered in favour of the above mentioned social spending.

Table 2.2.1 / COFOG expenditure structures in EU-27¹⁾

		1995 ²⁾	2000	2005	2013
TOTAL	Total	100.0	100.0	100.0	100.0
GF01	General public services	15.6	15.6	13.6	14.1
GF02	Defence	3.7	3.7	3.3	2.9
GF03	Public order and safety	3.1	3.6	3.9	3.7
GF04	Economic affairs	13.7	7.3	9.0	8.8
GF05	Environment protection	1.4	1.6	1.7	1.7
GF06	Housing and community amenities	2.3	1.9	2.0	1.4
GF07	Health	11.6	13.5	14.6	14.8
GF08	Recreation, culture and religion	1.8	2.4	2.5	2.2
GF09	Education	9.6	10.9	11.1	10.3
GF10	Social protection	37.2	39.5	38.3	40.3

Source: Eurostat COFOG data; wiiw calculations based on nominal EUR figures.

Notes: 1) HR excluded due to missing data. - 2) BG, PL, SI excluded due to missing data.

For this research however we do not consider the overall structure of government expenditures, but look more closely at the expenditures in per capita terms. Furthermore, to make them comparable across countries government expenditures are expressed in EUR at 2010 prices converted by 2010 PPPs (see Appendix 1 for details). Thus our cross-country comparisons of expenditure levels (and also of country developments over time) diverge from analysis based on spending levels in terms of shares in GDP. The latter approach observes quite often increases of expenditure levels in times of economic crisis (mostly due to a decrease in GDP). Moreover, using per-capita expenditures levels in PPP terms entails relatively higher spending levels in real terms in the new EU Member States e.g. due to low wage levels in the health sector in those countries.

Figure 2.2.1 / Total COFOG expenditures per capita in PPP at constant prices 2010, in the

Note: Data for Poland for 2000 from 2002. Countries ranked according to value in 2013.

Source: COFOG; wiiw calculations.

Figure 2.2.1 presents the relevant figures for 25 EU member states for which data are available. First, there are vast differences of these expenditures per capita across countries. Not considering Luxembourg, the expenditures per capita range between about EUR 18,000 (in PPPs at 2010 prices) in Denmark and EUR 13,000 in the UK. These are followed by some of the EU-CEE countries together with Greece, Spain, Portugal and Cyprus for which expenditures per capita range between EUR 12,400 (in Slovenia) and EUR 8,100 (in Slovakia). Lower levels are to be found in the Baltic States, Poland, Romania and Bulgaria, the last one with EUR 4,500 in 2013. Over time, these expenditures per capita have increased in general. However, since the year 2007 they have decreased slightly in Italy, Greece

and Cyprus, and remained more or less constant in Spain, Hungary, Romania and Bulgaria. Thus, it seems that countries which have been hit particularly hard by the crisis have reacted by a reduction of government expenditures per capita due to austerity measures.

These overall structures however differ when considering individual COFOG categories. Figure 2.2.2 presents the expenditure per capita on health, again expressed in PPPs at 2010 prices². The expenditures range in the more advanced EU countries between EUR 2,500 in the Netherlands and about EUR 1,700 in Sweden. For the remaining countries these are in between EUR 1,500 and only EUR 600 in Cyprus. In most of the advanced member states these have increased considerably (by more than 30% in real terms in the period from 1995 to 2013 on average), while Finland and Sweden are an exception in this respect. General increases are also observed for the EU-CEE countries though these are lower in general (a particular exception is the Czech Republic where these expenditure item has been strongly declining over the whole period). Over the crisis period these expenditures per capita have again been increasing for the majority of countries – though these changes have been somewhat smaller in general. However, in some countries health expenditures declined, notably so in Italy, Sweden, Spain, Portugal, Latvia, Cyprus and Greece (for which a stronger increase is observed from 2000 to 2007).

Figure 2.2.2 / COFOG expenditures on health per capita in PPP at constant prices 2010, in the EUR

Note: Data for Poland for 2000 from 2002, for CY for 2013 from 2012. Countries ranked according to last figure available. Source: COFOG; wiiw calculations.

The next category considered is expenditures on education per capita, presented in Figure 2.2.3.

Expenditures per capita are at levels around EUR 1,500 in a wide range of countries; they are highest in Luxembourg, with more than EUR 2,200, while a few countries – Italy, Greece, Spain, Bulgaria and Romania – show only values at or even below EUR 1,000. In several of the new EU Member States (the Baltic countries, Hungary and Slovakia) but also in Luxembourg, the UK and Greece the increases had

² As mentioned above, expenditure levels per capita in the new EU Member States increase quite strongly in comparison to other EU countries when expressed in PPP terms. This is particularly the case for the health sector (e.g. in Slovakia), e.g. due to low wage and thus overall price levels. Our country rankings thus diverge in part considerably from those presented e.g. by the OECD (2015, pp. 163-168). First, they applied PPP rates of the whole economy (GDP). Second, the OECD excludes investment expenditures, which are included in our figures based on COFOG statistics.

been stronger over time, while only modest in Denmark, the Netherlands, Belgium, Portugal, the Czech Republic and Austria, but also Spain.

Figure 2.2.3 / COFOG expenditures on education per capita in PPP at constant prices 2010, in ths EUR

Note: Data for Poland for 2000 from 2002. Countries ranked according to latest figure available.

Source: COFOG; wiiw calculations

A few countries, such as France and Germany, show longer-term trends with the education expenditures per capita declining over the whole period. However, over the crisis years declines are observed in most countries with a few exceptions. These declines were particularly strong in Bulgaria and Romania, but also in Finland, Estonia, Italy, Spain and the UK.

Figure 2.2.4 / COFOG expenditures on social protection per capita in PPP at constant prices 2010, in ths EUR

Note: Data for Poland for 2000 from 2002. Countries ranked according to last figure available.

Source: COFOG; wiiw calculations

The final category looked at is expenditures on social protection. Figure 2.2.4 present the expenditures per capita in PPPs. For this category there is a remarkably wide range from EUR 8,000 per capita in Denmark (and even more than EUR 12,000 per capita in Luxembourg) to less than EUR 2,000 per capita observed in Latvia, Bulgaria and Romania. In general, expenditures on social protection per capita are particularly low in EU-South and EU-CEE countries. Over time, these have increased considerably, inter alia due to a rising share of pensioners in the population but also due to higher

unemployment levels in the years after 2007; here, only Greece and Hungary are exceptions as the per capita expenditures there have decreased since the onset of the crisis.

2.3. COICOP EXPENDITURE STRUCTURES

Corresponding items for individual household expenditures on health and education are available from the COICOP data (Classification of Individual Consumption by Purpose – COICOP). In analogy to the COFOG data, COICOP data are again expressed in EUR per-capita terms at 2010 prices and converted by 2010 PPPs.

Private household expenditures per capita in 2013 (converted with purchasing power parities for the health sector) range between almost EUR 1,000 in Germany and only about EUR 300 in the UK. In most of the EU countries private expenditures increased over the whole period 1995 to 2013; in some, particularly the new EU Member States (Romania, Lithuania, Poland, Estonia) but also Greece they more than tripled. Only in Hungary, Austria, the Netherlands and Italy did private expenditures remain almost constant in real terms. Declines in private expenditures in the crisis period after 2007 are only recorded for Latvia, Bulgaria and Estonia, rather small ones also for Italy, Luxembourg and the Czech Republic.

Figure 2.3.1 / COICOP expenditures on health per capita in PPP at constant prices 2010, in the EUR

Note: Data for SK for 1995 from 1997; for PT and RO for 2013 from 2012. Countries ranked according to latest figure available.

Source: Eurostat COICOP data; wiiw calculations.

The spread in private household expenditures on education (converted with purchasing power parities for the education sector) is much larger than the one of health expenditures. Some countries with rather low GDP levels feature rather high expenditures per capita in 2013: Romania (EUR 460), Latvia (EUR 380) and Greece (EUR 310). In the West and North European countries, private expenditure levels are considerably lower, ranging between EUR 140 (Germany) and EUR 30 (Sweden). In the period from 1995 to 2007 private expenditures increased rather swiftly in Greece and all new EU Member States except for Hungary; thereafter, however, they declined in the Baltic States, Bulgaria, the Czech Republic and also Greece. In most West and North European countries private expenditures remained rather constant in the past 20 years, with some increases in Germany, France and Luxembourg and a gradual decline in the UK.

Figure 2.3.2 / COICOP expenditures on education per capita in PPP at constant prices 2010, in ths EUR

Note: Data for SK for 1995 from 1997; for PT and RO for 2013 from 2012. Countries ranked according to last figure available.

Source: Eurostat COICOP data; wiiw calculations.

2.4. PUBLIC (COFOG) AND HOUSEHOLD (COICOP) EXPENDITURES: SUBSTITUTES OR COMPLEMENTS?

A first question which arises is whether COICOP-based expenditure, i.e. individual expenditures on education or health care, are substitutes of or complements to government expenditures taken from COFOG data. Figure 2.4.1 presents the expenditures per capita of COFOG and COICOP for education, Figure 2.4.2 those for health.

Figure 2.4.1 / Relationship between private (COICOP) and public (COFOG) education expenditures in PPP at constant prices 2010, in ths EUR

Source: Eurostat COFOG and COICOP data; wiiw calculations.

For expenditures on education there seems to be a substitution effect prevailing, i.e. those countries with lower government expenditures per capita tend to have higher individual expenditures per capita on

education. This is particularly true for Romania, Bulgaria, Greece and Spain. Further, for some of the new Member States the private expenditures (COICOP) are higher. For health expenditures one cannot see such a clear relationship. Rather, these are clustered in two groups: most of the new EU Member States and South European countries have lower government expenditures per capita on health, whereas the remaining countries show higher levels on average (Italy and Sweden are in between). However, when contrasting the share of private in total expenditures with public expenditures in real terms (see Figure 2.4.2b) we can see that lower public expenditures are correlated with higher relative expenditure burdens for households.

Figure 2.4.2 / Relationship between private (COICOP) and public (COFOG) health expenditures in PPP at constant prices 2010, in ths EUR

a Private (COICOP) expenditures in ths EUR

b Private (COICOP) expenditures in % of total expenditures

Source: Eurostat COFOG and COICOP data; wiiw calculations.

3. Public expenditures and social outcomes

In this section we are interested in the effects that public expenditures might have on social phenomena such as public health, the participation of the young generation in education and the labour market and the effect on crime rates. In general, we expect public expenditures to further inclusion of citizens, thereby lifting the overall level of social welfare. Specific categories of public expenditures are health (COFOG 7), education (COFOG 9) and social protection (COFOG 10) which are tested in applying below regression analyses on appropriate social outcome variables.

3.1. HEALTH EXPENDITURES

In the case of health expenditures our outcome variables of interest are life expectancy below the age of one, standardised mortality rates (age structure adjusted) for all causes of death and for diseases of the circulatory system (including particularly heart attack) and the infant mortality rate (number of deaths of children below 1 year of age per thousand live births in the same year).

Apart from public health expenditure per capita, we use as further explanatory variables private health expenditures p.c. and GDP p.c. (at prices and purchasing power parities of 2010), the Gini index and the poverty rate (both calculated on the basis of equalised disposable household income).

One expects that countries with higher income levels feature higher life expectancy, resulting from more sophisticated methods of treatment, healthier lifestyles and many other factors. Moreover, higher public expenditures per capita (either for prevention, medical treatment or care) should allow enhancing the health status of the population and thus overall life expectancy. The literature on inequality suggests that higher income dispersion and poverty might result in lower income groups lacking of resources needed for attaining the same treatment as population groups with higher income. Moreover higher inequality may lead to dispersion in live styles, etc., which may result in lower increases of average life expectancy over time in societies with rising income inequality. A higher share of private expenditures in total health expenditures may also result in diverging health outcomes differentiated by income or education levels within the population. Analogous reasons apply for the other three public health indicators. Calculating simple bivariate correlations based on the raw data substantiates all of the above-stated assumptions. However, a multivariate regression analysis is required to confirm the theses.

In order to control for time invariant country characteristics we make use of the panel structure of our data and apply a fixed effects regression. This captures more or less time-invariant omitted variables such as differences in nutrition and lifestyle variables. In addition we apply time dummies where appropriate, which capture effects of shocks like the economic crisis, but also a general trend towards an increase in life expectancy in all countries observed due to improvements in better medication and treatment, irrespective of the explanatory variables (e.g. public health expenditure) included in the model.

Table 3.1.1 / Regression results for population health 1

Explanatory variables	Dependent variable: Life expectancy (in logs), 1995-2013					
	(1)	(2)	(3)	(4)	(5)	(6)
Total Health expenditures (in logs)	0.074***	0.011				
per capita in real terms and PPP	(0.017)	(0.017)				
Total Health expenditures (in logs)			0.056***			
share in GDP			(0.015)			
Gross domestic product (in logs)		0.088***	0.072***	0.076***	0.016	0.140
per capita in real terms and PPP		(0.011)	(0.015)	(0.016)	(0.019)	(0.118)
Gross domestic product (in logs) ²						-0.007
per capita in real terms and PPP						(0.006)
Public Health expenditures (in logs)				0.043***	-0.008	0.414***
share in GDP				(0.010)	(0.008)	(0.105)
Public Health expenditures (in logs) ²						-0.025***
share in GDP						(0.006)
Private Health expenditures (in logs)				0.006	-0.008	0.060
share in GDP				(0.009)	(0.009)	(0.065)
Private Health expenditures (in logs) ²						-0.005
share in GDP						(0.005)
Year					0.003***	0.004***
					(0.000)	(0.000)
Constant	11.203***	10.338***	10.396***	10.057***	4.519***	1.057
	(0.011)	(0.110)	(0.154)	(0.172)	(0.513)	(1.250)
Observations	431	431	434	434	434	434
Number of countries	24	24	24	24	24	24
R2_within	0.406	0.617	0.668	0.668	0.908	0.917
R2_between	0.456	0.728	0.804	0.788	0.359	0.010
R2_overall	0.421	0.701	0.775	0.761	0.356	0.153
R2_adjusted	0.404	0.615	0.667	0.666	0.904	0.912
Country fixed effects	yes	yes	yes	yes	yes	yes
Time fixed effects	no	no	no	no	yes	yes

Robust standard errors in parentheses

*** p<0.01, ** p<0.05, * p<0.1

Source: Eurostat database; wiiw calculations.

The results of this econometric analysis to explain public health outcomes are presented in Table 3.1.1. Our dependent variable is in this case the log of life expectancy. The panel data are available for 24 EU countries (Croatia, Cyprus, Malta and Ireland had to be excluded due to missing data) for the years 1995 to 2013.

In the first specification we simply test if the level of health expenditure (per capita, in real terms at purchasing power parities) is correlated positively with life expectancy, which is the case. However, if we include as additional explanatory variable (see specification 2) GDP per capita (at purchasing power parities at price levels 2010) we see that countries with higher income levels show - as expected - higher average levels of life expectancy, while health expenditures in real terms become insignificant. Since the correlation coefficient of the explanatory variables GDP and health expenditure is with 0.72 relatively high, multicollinearity might be a problem. Thus specification 3 is more appropriate, which includes health expenditures as a share of GDP apart from GDP p.c. levels. In this case life expectancy is not

only correlated with income but rises also if more income of a country is devoted to health expenses. Since we have data on public and private health expenditure, respectively, we disentangle both in specification 4. Only the share of public health expenditures remains significant, while private expenditures seem to have a very low effect on life expectancy, which is moreover not significant.

Table 3.1.2 / Regression results for population health 2

Explanatory variables	Dependent variables								
	Life expectancy in logs, 2004-2013			Mortality: total in logs, 2004-2012		Mortality: heart in logs, 2004-2012		Infant mortality in logs, 2004-2013	
	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
GDP (in logs)	0.050	0.100	0.081	-0.102	-0.012	0.193	-0.044	4.153	4.584
p.c., real terms, PPP	(0.257)	(0.256)	(0.224)	(0.934)	(0.925)	(1.738)	(1.673)	(6.683)	(6.428)
GDP (in logs) ²	-0.002	-0.004	-0.004	0.009	0.005	0.005	0.016	-0.240	-0.262
p.c., real terms, PPP	(0.013)	(0.013)	(0.011)	(0.047)	(0.047)	(0.090)	(0.087)	(0.339)	(0.326)
Public Health (in logs)	0.479**	0.469**	0.498***	-1.430*	-1.545*	-0.035	0.018	-5.150	-5.717
share in GDP	(0.184)	(0.171)	(0.171)	(0.826)	(0.843)	(1.107)	(1.144)	(3.541)	(3.600)
Public Health (in logs) ²	-0.028**	-0.028**	-0.03***	0.083*	0.090*	-0.002	-0.005	0.297	0.332
share in GDP	(0.011)	(0.010)	(0.010)	(0.048)	(0.049)	(0.066)	(0.069)	(0.208)	(0.211)
Private Health (in logs)	-0.105	-0.107	-0.114	-0.581	-0.548	-1.416**	-1.411**	1.129	1.253
share in GDP	(0.117)	(0.115)	(0.103)	(0.488)	(0.439)	(0.562)	(0.544)	(1.482)	(1.470)
Private Health (in logs) ²	0.006	0.006	0.007	0.041	0.039	0.095**	0.095**	-0.072	-0.080
share in GDP	(0.007)	(0.007)	(0.006)	(0.031)	(0.028)	(0.037)	(0.036)	(0.093)	(0.092)
Gini index (disposable househ. inc. - in logs)		-0.010		0.057		-0.042		0.212	
		(0.009)		(0.036)		(0.069)		(0.142)	
Poverty rate (disposable househ. inc. - in logs)			-0.013*		0.056**		0.006		0.248**
			(0.007)		(0.024)		(0.055)		(0.116)
Year	0.003***	0.004***	0.004***	-0.019***	-0.019***	-0.034***	-0.034***	-0.03***	-0.03***
	(0.000)	(0.000)	(0.000)	(0.001)	(0.001)	(0.003)	(0.003)	(0.006)	(0.007)
Constant	2.336	2.180	2.045	59.278***	59.915***	85.606***	86.384***	66.194	68.546*
	(1.403)	(1.472)	(1.384)	(4.760)	(4.836)	(11.470)	(11.939)	(38.790)	(38.007)
Observations	240	240	240	216	216	216	216	240	240
Number of countries	24	24	24	24	24	24	24	24	24
R2_within	0.862	0.864	0.869	0.880	0.883	0.879	0.879	0.531	0.541
R2_between	0.356	0.342	0.308	0.619	0.565	0.572	0.567	0.500	0.504
R2_overall	0.279	0.263	0.274	0.043	0.027	0.219	0.223	0.499	0.501
R2_adjusted	0.853	0.854	0.860	0.871	0.875	0.870	0.870	0.498	0.508
Country fixed effects	yes	yes	yes	yes	yes	yes	yes	yes	yes
Time fixed effects	yes	yes	yes	yes	yes	yes	yes	yes	yes

Robust standard errors in parentheses

*** p<0.01, ** p<0.05, * p<0.1

Source: Eurostat database; wiiw calculations.

However, we should also include time fixed effects, if year specific characteristics exist. Applying a Wald test actually indicates the need to include year dummies in the case of our regression, which we thus apply from specification 5 onwards. In addition we include a year variable, which captures the time trend over the whole period, without changing the regression results. From that we can see that life expectancy shows an increasing secular trend: life expectancy increases every year by 0.3 percent when controlled for other factors, while the coefficients of all other explanatory become insignificant. However we would expect that the relationship between public health and expenditures is not linear. An increase of the expenses might be correlated with rising life expectancy but most probably an additional

increment may lower the effect since elasticities are changing. Thus we include the squares of all explanatory variables in order to allow for non-linearity. The result is a strong plausible relationship between the share of public health expenditures and life expectancy.

In Table 3.1.2 we move on with our analysis. Specification 7 is a replication of specification 6 in Table 3.1.1; however, only data of the time period 2004 to 2013 are used, since this allows us to include more explanatory variables which are available only for this reduced time span. The results reported in specification 7 nevertheless look quite similar as the ones in specification 6 for the years 1995 to 2013 concerning the significant coefficients of public health expenditure and the time trend. In specification 8 and 9 we are interested in the effect of dispersion in household income within countries on the level of life expectancy. As we can see from the results overall income inequality (measured by the Gini coefficient) does not correlate significantly with public health, while higher poverty rates correlate negatively with life expectancy.

Apart from life expectancy we analyse further indicators of public health, i.e. total mortality rates, rates of mortality due to diseases of the circulatory system (particularly heart attack) and infant mortality rates. We expect the relationships between mortality rates by individual causes of death and total public and private health expenditures to be less robust. In the regression specifications 10 to 15 we can see a secular decline of mortality rates over time. Public health expenditures have a significant effect only on total mortality rates, while in the case of mortality due to diseases of the circulatory system (particularly heart attack) private expenditures are correlated significantly; however, in the first case only at the 10% level, in the latter at the 5% level. Higher poverty rates are positively correlated with higher total and infant mortality rates.

In general, the analysis shows that levels of public health expenditures matter for life expectancy and overall mortality (the latter result being less significant) in the EU countries. Higher levels of poverty are correlated with lower life expectancy and higher mortality rates.

3.2. EDUCATION EXPENDITURES

Investments in the skills of the population should have a wide range of effects, particularly a rise in productivity and thus income levels. In the analysis here, we are interested in the inclusion effect of expenditures in education particularly for young people (aged 15-24 years). Thus we analyse if higher levels of public and private expenditures in GDP might lead to higher participation rates of young people in education or employment.

Table 3.2.1 shows the regression results for the rates of young people not in employment, education or training aged 15-24 (NEET rates) on GDP per capita, public and private expenditure levels in education (as share in GDP) and two indicators describing income inequality in the EU countries. The time period analysed first is 2004 to 2013 (specification 1 and 2) since for earlier years no comparable NEET rates are provided by Eurostat. In general, countries with higher income levels show lower levels of young people not attached to the labour market or education. However, contrary to our expectation higher public or private expenditures for education do not show a significant conditional correlation with lower NEET rates. Yet, the picture changes if we split the panel into two periods: the phase before the crisis (2004-2008) and the protracted crisis (2009-2013). In the first period (see specifications 3 and 4) NEET

rates fell particularly in those countries with above-average levels which were not only those with the lowest GDP levels, i.e. most of the new EU Member States, but also those in Southern Europe. This period of economic cohesion resulted in 'all boats being lifted' and higher-income countries, which spend more on education, featured even higher NEET rates. This changed dramatically in the phase after the collapse of aggregate demand and thus also labour demand in the EU (see specifications 5 and 6). While youth employment rates fell in almost all countries, in those with higher income and in addition higher public spending levels in education the young population is better off.

Table 3.2.1 / Regression results for young people not in employment, education or training

Explanatory variables	Dependent variable: NEET rate, 15-24 (in logs)					
	2004-2013		2004-2008		2009-2013	
	(1)	(2)	(3)	(4)	(5)	(6)
Gross domestic product (in logs)	-1.180***	-1.177***	-1.366***	-1.390***	-1.283***	-1.272***
per capita in real terms and PPP	(0.231)	(0.227)	(0.335)	(0.325)	(0.426)	(0.374)
Public Education (in logs)	-0.010	0.020	0.433	0.398	-0.410***	-0.446***
share in GDP	(0.193)	(0.197)	(0.300)	(0.301)	(0.144)	(0.134)
Private Education (in logs)	-0.135	-0.138	-0.043	-0.028	0.082	0.069
share in GDP	(0.103)	(0.099)	(0.282)	(0.262)	(0.085)	(0.072)
Gini index (in logs)	-0.084		-0.046		0.334	
disposable household income	(0.205)		(0.167)		(0.272)	
Poverty rate (in logs)		-0.161		0.113		0.381**
disposable household income		(0.170)		(0.143)		(0.136)
Year	0.018***	0.018***				
	(0.005)	(0.005)				
Constant	-12.027	-13.172	20.364***	19.257***	22.189***	22.214***
	(10.650)	(10.461)	(5.535)	(6.084)	(6.302)	(5.255)
Observations	240	240	120	120	120	120
Number of countries	24	24	24	24	24	24
R2_within	0.419	0.425	0.481	0.484	0.349	0.389
R2_between	0.356	0.309	0.291	0.324	0.558	0.595
R2_overall	0.353	0.311	0.290	0.320	0.547	0.584
R2_adjusted	0.385	0.392	0.463	0.466	0.326	0.368
Country fixed effects	yes	yes	yes	yes	yes	yes
Time fixed effects	yes	yes	no	no	no	no

Robust standard errors in parentheses

*** p<0.01, ** p<0.05, * p<0.1

Source: Eurostat database; wiiw calculations.

The coefficients for income inequality and the poverty rate also fit to this story. In the period 2004-2008 the dispersion of income did not correlate with the participation rates of young people. However, in the crisis period the relationship between these two social phenomena erupts as expected.

3.3. SOCIAL PROTECTION EXPENDITURES

In this part of the paper we analyse the effect of public social protection expenditures on both property and violent crime indicators. We might interpret social protection expenditures as a cushion against individual risks for citizens and moreover as an instrument to equalise not only the income, but more general, the welfare situation of households within a society. Thus we would expect higher social protection expenditures to lower the propensity of individuals to commit crime within a society (i.e. the rate of offenders). Crime rates show a falling trend within the countries of the EU in almost all subcategories. One of the reasons for that is that most property and violent crime is committed by individuals of the age group 10 to 65 years. In an aging society the share of people (65 plus), i.e. the age group with a lower propensity to commit crime is increasing. In order to control for this effect, we divided the number of annual crime incidents not by the total population but by the number of those in the age group 10 to 65 years. Since we are interested in the effect social protection expenditures have on potential offenders (being defined as the age group 10-65) we exclude from public social expenditures old age and widow pensions. The choice of crime indicators is driven by the availability of data for the whole time period 2004 to 2012 for the 24 EU countries in the sample.

Table 3.3.1 / Regression results for property crime

Explanatory variables	Dependent variables (age structure adjusted rates, in logs), 2004-2012					
	Domestic burglary		Robbery		Vehicle theft	
	(1)	(2)	(3)	(4)	(5)	(6)
GDP (in logs)	-1.687***	-1.717***	-1.841***	-1.932***	-1.644**	-1.661***
p.c., real terms, PPP	(0.466)	(0.442)	(0.155)	(0.153)	(0.596)	(0.575)
Social protection (in logs, share in GDP)	-0.128*	-0.130	0.015	-0.001	-0.274***	-0.277***
excl. pensions	(0.073)	(0.079)	(0.073)	(0.078)	(0.059)	(0.064)
Gini index (in logs)	0.577**		0.949**		0.132	
based on disposable househ. inc.	(0.248)		(0.453)		(0.671)	
Poverty rate (in logs)		0.413**		0.709***		0.130
based on disposable househ. inc.		(0.172)		(0.217)		(0.402)
Year	0.025*	0.023*				
	(0.013)	(0.012)				
Constant	-24.203	-18.549	24.889***	28.909***	29.969**	30.274***
	(22.367)	(21.716)	(4.608)	(1.846)	(11.263)	(7.939)
Observations	216	216	216	216	216	216
Number of countries	24	24	24	24	24	24
R2_within	0.312	0.319	0.383	0.402	0.277	0.278
R2_between	0.239	0.234	0.018	0.020	0.425	0.427
R2_overall	0.208	0.204	0.014	0.016	0.348	0.350
R2_adjusted	0.275	0.282	0.374	0.393	0.267	0.267
Country fixed effects	yes	yes	yes	yes	yes	yes
Time fixed effects	yes	yes	no	no	no	no

Robust standard errors in parentheses

*** p<0.01, ** p<0.05, * p<0.1

Source: Eurostat database; wiiw calculations.

In Table 3.3.1 we show the regression results for property crime. Wald tests indicated the appropriateness of time dummies in the case of domestic burglary but not robbery and theft of vehicles. In general rates are lower in economically more developed EU countries. Higher shares of social protection expenditures in GDP correlate significantly with lower crime rates in the case of vehicle theft; in the case of domestic burglary the coefficients are not robust. Both for burglary and robbery rates

higher income inequality measured by the Gini coefficient and monetary poverty are correlated positively with higher crime rates. The included trend variable shows rising age adjusted rates of domestic burglary within the EU countries in the period 2004 to 2012.

Table 3.3.2 / Regression results for violent crime

Explanatory variables	Dependent variables (age structure adjusted rates, in logs), 2004-2012			
	Homicide		Mortality: assault	
	(7)	(8)	(9)	(10)
GDP (in logs)	-0.841***	-0.849***	0.320	0.305
p.c., real terms, PPP	(0.193)	(0.184)	(0.576)	(0.547)
Social protection (in logs, share in GDP)	-0.088*	-0.090*	-0.297**	-0.302**
excl. pensions and unemployment	(0.048)	(0.049)	(0.131)	(0.134)
Gini index (in logs)	0.175		0.121	
based on disposable househ. inc.	(0.254)		(0.387)	
Poverty rate (in logs)		0.069		0.567*
based on disposable househ. inc.		(0.122)		(0.331)
Year			-0.062***	-0.065***
			(0.016)	(0.015)
Constant	15.308***	16.530***	129.778***	132.581***
	(3.845)	(2.364)	(25.764)	(24.462)
Observations	216	216	216	216
Number of countries	24	24	24	24
R2_within	0.123	0.122	0.245	0.260
R2_between	0.280	0.274	0.111	0.015
R2_overall	0.267	0.261	0.002	0.059
R2_adjusted	0.111	0.110	0.205	0.220
Country fixed effects	yes	yes	yes	yes
Time fixed effects	no	no	yes	yes

Robust standard errors in parentheses

*** p<0.01, ** p<0.05, * p<0.1

Source: Eurostat database; wiiw calculations.

For violent crime, comparable data for the whole period 2004 to 2013 are only available for homicide, while the second rate is for mortality due to assault, which thus covers a wider range of incidents (i.e. those where the death of the victim was not intended). For both indicators we observe a significant declining trend. In the case of the homicide rate (specifications 7 and 8) this is captured by the GDP variable, in the case of the mortality rate due to assault this trend is to be found in the year variable (time dummies were according to the Wald test appropriate for specifications 9 and 10). Higher social protection expenditures are correlated with lower violent crime rates. In the case of homicide the coefficient is significant only at the 10% level, in the case of assault at the 5% level. Income inequality and poverty are positively correlated with both homicide and assault, however only in the case of assault the poverty rate shows a significant result at the 10% level.

In general, the analysis indicates that higher levels social protection expenditures might help to lower both property and violent crime. The correlations are most robust in the case of vehicle theft, less so for homicide, assault and domestic burglary. Income inequality and poverty is conditionally strongly correlated with higher rates of domestic burglary and robbery; in the case of mortality due to assault the correlation with poverty rates is significant only at the 10% level.

4. Summary and conclusions

This paper has considered the role of government and public sectors based on COFOG data (government expenditures by function) allowing for a comparison across EU Member States over the period 1995 to 2013. We particularly focus our analysis on public social expenditures (health, education and social protection) identified by the European Commission in its agenda 'Europe 2020' as important for social cohesion and growth in the EU and how these are related to social outcomes. Using COFOG data one finds large differences in levels of government expenditures per capita across countries. Over time, these expenditures per capita have increased in real terms in general. However, since the year 2007 public expenditures per capita have decreased both for health and education in Cyprus, Italy, Greece, Spain and Bulgaria. In some other countries expenditures fell in one of the categories in real terms. Thus, it seems that countries which have been hit particularly hard by the crisis have implemented austerity measures, thus reducing government expenditures per capita.

The question arises whether government expenditures for health and education are substituted for or complemented by individual (private household) expenditures in these categories taken from COICOP. For expenditures on education there seems to be a substitution effect prevailing, i.e. those countries with lower government expenditures per capita tend to have higher individual expenditures per capita on education. This is particularly true for Romania, Bulgaria and Greece. Further, for some of the new Member States the individual expenditures (COICOP) are higher per capita. For health expenditures one cannot see such a clear-cut relationship. Rather, these are clustered in two groups: the new Member States have lower levels of government expenditures per capita on health, whereas the remaining countries have higher shares on average (with Sweden and Italy in between). However, contrasting the share of private in total expenditures with public expenditures in real terms shows that lower public expenditures are correlated with higher relative expenditure burdens for households.

Finally, the question whether government expenditures impact on social outcomes is addressed. Considering public health expenditures first, one finds that higher shares of public expenditures in GDP indeed affect life expectancy positively and overall mortality negatively (the latter result being less significant) when controlled for the level of GDP per capita for the group of EU countries. Concerning the effects of education expenditures on the NEET rate, one finds that public expenditures on education have been particularly important in the crisis: While youth employment rates fell in almost all countries in the course of the crisis, in those with higher income and in addition higher public spending levels in education the young population is better off. Concerning social protection (excluding payments for pensions) we find that higher government spending is correlated with lower rates of property crime (both for domestic burglary and vehicle theft) but also lower rates of violent crime (homicide rates and mortality rates due to assault). In the vast majority of regressions on various aspects of welfare, the incidence of higher levels of income inequality (described by the poverty rate) worsens social outcomes in the field of health, education and crime, respectively, while the effect on overall income inequality, described by the Gini coefficient, is significant only in the case of domestic burglary and robbery.

References

- Aakvik, A., K.G. Salvanes and K. Vaage (2005), 'Educational Attainment and Family Background', *German Economic Review*, Vol. 6, pp. 377–394.
- Checchi, D. (2003), 'Inequality in Incomes and Access to Education: A Cross-country Analysis (1960-95)', *Labour*, Vol. 17, No. 2, pp. 153-201.
- Corrado, C., J. Haskel and C. Jona-Lasinio (2014), 'Knowledge Spillovers, ICT and Productivity Growth', available from www.spintan.org.
- de la Fuente, A. and A. Ciccone (2002), 'Human capital and a knowledge-based economy', Final report to the European Commission, DG for Employment and Social Affairs, Brussels, at: <http://www.antonioiciccone.eu/wp-content/uploads/2007/07/humancapitalpolicy.pdf>.
- European Commission (2013a), 'Towards Social Investment for Growth and Cohesion – including implementing the European Social Fund 2014-2020', Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions, Brussels.
- European Commission (2013b), 'Evidence on Demographic and Social Trends: Social Policies' Contribution to Inclusion, Employment and the Economy', Commission Staff Working Document, Brussels.
- European Commission (2013c), 'Investing in Health', Commission Staff Working Document: Social Investment Package, Brussels.
- European Commission (2014), 'Education and Training Monitor 2014', DG Education and Culture, Brussels.
- European Commission (2015), 'Education and Training Monitor 2015', DG Education and Culture, Brussels.
- Eurostat (2008), 'Eurostat Manual of Supply, Use and Input-Output Tables', *Eurostat Methodologies and Working papers*, Luxembourg.
- Eurostat (2011), 'Manual on sources and methods for the compilation of COFOG Statistics: Classification of the Functions of Government (COFOG)', *Eurostat Methodologies and Working papers*, Luxembourg.
- Fajnzylber, P., D. Lederman and L. Norman (2002a), 'What causes violent crime?', *European Economic Review*, Vol. 46, No. 7, pp. 1323-1357.
- Fajnzylber, P., D. Lederman and L. Norman (2002b), 'Inequality and Violent Crime', *Journal of Law and Economics*, Vol. 45, No. 1, pp. 1-40.
- Jamison, D.T., L.H. Summers, G. Alleyne, K.J. Arrow, S. Berkley, A. Binagwaho, F. Bustreo, D. Evans, R.G. Feachem, J. Frenk, G. Ghosh, S.J. Goldie, Y. Guo, S. Gupta, R. Horton, M.E. Kruk, A. Mahmoud, L.K. Mohohlo, M. Ncube, A. Pablos-Mendez, K.S. Reddy, H. Saxenian, A. Soucat, K.H. Ulltveit-Moe and G. Yamey (2013), 'Global health 2035: a world converging within a generation', *Lancet*, Vol. 382, pp. 1898-1955.
- OECD (2015), *Health at a Glance 2015: OECD Indicators*, OECD Publishing, Paris.
- Pratt, T. and T. Godsey (2002), 'Social Support and Homicide: A Cross-National Test of an Emerging Criminological Theory', *Journal of Criminal Justice*, Vol. 30.
- Savage, J., R. Bennett and M. Danner (2008), 'Economic Assistance and Crime: A Cross-National Investigation', *European Journal of Criminology*, Vol. 5, No. 2, pp. 217-238.

Singh, S.R. (2014), 'Public health spending and population health: A systematic review', *American Journal of Preventive Medicine*, Vol. 47, No. 5, pp. 634-640.

Torre, R. and M. Myrskylä (2014), 'Income inequality and population health: an analysis of panel data for 21 developed countries, 1975–2006', *Population Studies*, Vol. 68, No. 1, pp. 1-13.

WHO (2010), 'Health systems financing: the path to universal coverage', World health report 2010, Geneva.

WHO (2013, updated reprint 2014), 'Review of social determinants and the health divide in the WHO European Region', Final report, Copenhagen.

Appendix 1 – Description of data

Government expenditure data by function (COFOG):

The data according to the Classification of Functions of Government (COFOG) are provided by Eurostat for various detailed subcategories according to different dimensions. For the analysis in Part 3 and Part 4 of this paper we used total expenditure data in millions of national currency and as shares of GDP for the functions Health (GF07), Education (GF09) and Social Protection (GF10). In Section 4.2 of the paper we constructed an additional data series Social Protection without pensions, excluding from GF10 the subcategories Old age pensions (GF1002) and Survivors pensions (GF1003). Since data series according to ESA2010 were not available for all countries for the whole time period analysed (1995 to 2013) we used growth rates of ESA95 time series to extend the ESA2010 data series backwards (in the case of BG, EE, EL, LT, LU, PL, SI, UK). In order to obtain data on expenditures per capita in PPP, we used annual population figures and PPP conversion rates from Eurostat for the year 2010, which are provided for detailed products in accordance with the final expenditure classification of ESA2010. In order to construct data series in real terms at 2010 prices, it would be most appropriate to use implicit deflators for output of the sectors that produce the respective services. Since these data were not available, we used implicit deflators of gross value added data for the sectors Education (NACE Rev. 2: P) and Human health services (NACE Rev. 2: Q86) and for government expenditures on Social Protection the implicit deflator of total gross value added. In cases where deflators were not available for the whole time period 1995 to 2013 we extended the data series backward using ESA95 NACE Rev. 2 data and in some cases even ESA95 NACE Rev. 1.1 data.

Household consumption expenditure by purpose (COICOP):

For private expenditures on health and education (see analysis in Parts 3 and 4 of this paper) we used data according to the Classification of Individual Consumption by Purpose (COICOP) provided by Eurostat. In order to obtain data on expenditures per capita in PPP, we used annual population figures and PPP conversion rates from Eurostat for the year 2010, which are provided for detailed products in accordance with the final expenditure classification of ESA2010. In order to construct data series in real terms at 2010 prices we used data from the Harmonised indices of consumer prices for the COICOP categories health and education.

Dependent variables used for analysis in Part 4 of the paper

Population health indicators:

We used life expectancy at birth, infant mortality rate (Number of deaths of children <1 year of age per thousand live births in the same year) and standardised death rates (age structure adjusted): assault and diseases of the circulatory system (particularly heart attack) all provided by Eurostat.

Crime indicators:

We used homicide rates and robbery rates for violent crime and rates of domestic burglary and theft of motor vehicles for property crime all provided by Eurostat. In order to standardise the rates for diverging age structures in the EU countries, the data were divided by the resident population aged 11 to 65 years instead of the total resident population.

Non-participation of young persons in employment and education:

Eurostat provides the share of young persons aged 15-24 not in employment, education or training in the population of the same age (NEET rates).

Appendix 2 – Tables

Appendix Table 1 / COFOG categories

TOTAL	Total
*GF01	General public services
*GF0101	Executive and legislative organs, financial and fiscal affairs, external affairs
*GF0102	Foreign economic aid
*GF0103	General services
*GF0104	Basic research
*GF0105	R&D General public services
*GF0106	General public services n.e.c.
*GF0107	Public debt transactions
*GF0108	Transfers of a general character between different levels of government
*GF02	Defence
*GF0201	Military defence
*GF0202	Civil defence
*GF0203	Foreign military aid
*GF0204	R&D Defence
*GF0205	Defence n.e.c.
*GF03	Public order and safety
*GF0301	Police services
*GF0302	Fire-protection services
*GF0303	Law courts
*GF0304	Prisons
*GF0305	R&D Public order and safety
*GF0306	Public order and safety n.e.c.
*GF04	Economic affairs
*GF0401	General economic, commercial and labour affairs
*GF0402	Agriculture, forestry, fishing and hunting
*GF0403	Fuel and energy
*GF0404	Mining, manufacturing and construction
*GF0405	Transport
*GF0406	Communication
*GF0407	Other industries
*GF0408	R&D Economic affairs
*GF0409	Economic affairs n.e.c.
*GF05	Environment protection
*GF0501	Waste management
*GF0502	Waste water management
*GF0503	Pollution abatement
*GF0504	Protection of biodiversity and landscape
*GF0505	R&D Environmental protection
*GF0506	Environmental protection n.e.c.
*GF06	Housing and community amenities
*GF0601	Housing development
*GF0602	Community development
*GF0603	Water supply
*GF0604	Street lighting
*GF0605	R&D Housing and community amenities
*GF0606	Housing and community amenities n.e.c.

GF07	Health
GF0701	Medical products, appliances and equipment
GF0702	Outpatient services
GF0703	Hospital services
GF0704	Public health services
*GF0705	R&D Health
*GF0706	Health n.e.c.
GF08	Recreation, culture and religion
GF0801	Recreational and sporting services
GF0802	Cultural services
*GF0803	Broadcasting and publishing services
*GF0804	Religious and other community services
*GF0805	R&D Recreation, culture and religion
*GF0806	Recreation, culture and religion n.e.c.
GF09	Education
GF0901	Pre-primary and primary education
GF0902	Secondary education
GF0903	Post-secondary non-tertiary education
GF0904	Tertiary education
GF0905	Education not definable by level
GF0906	Subsidiary services to education
*GF0907	R&D Education
*GF0908	Education n.e.c.
GF10	Social protection
GF1001	Sickness and disability
GF1002	Old age
GF1003	Survivors
GF1004	Family and children
GF1005	Unemployment
GF1006	Housing
GF1007	Social exclusion n.e.c.
*GF1008	R&D Social protection
*GF1009	Social protection n.e.c.

Note: * marks collective services.

WIIW WORKING PAPERS PUBLISHED SINCE 2013

For current updates and summaries see also wiiw's website at www.wiiw.ac.at

- No. 128 Sebastian Leitner and Robert Stehrer: Development of Public Spending Structures in the EU Member States: Social Investment and its Impact on Social Outcomes, August 2016
- No. 127 Roman Stöllinger: Structural Change and Global Value Chains in the EU, July 2016
- No. 126 Jakob Kapeller, Michael Landesmann, Franz X. Mohr and Bernhard Schütz: Government Policies and Financial Crises: Mitigation, Postponement or Prevention?, May 2016
- No. 125 Sandra M. Leitner and Robert Stehrer: The Role of Financial Constraints for Different Innovation Strategies: Evidence for CESEE and FSU Countries, April 2016
- No. 124 Sandra M. Leitner: Choosing the Right Partner: R&D Cooperations and Innovation Success, February 2016
- No. 123 Michael Landesmann, Sandra M. Leitner and Robert Stehrer: Changing Patterns in M&E-Investment-Based Innovation Strategies in CESEE and FSU Countries: From Financial Normalcy to the Global Financial Crisis, February 2016
- No. 122 Sebastian Leitner: Drivers of Wealth Inequality in Euro-Area Countries. The Effect of Inheritance and Gifts on Household Gross and Net Wealth Distribution Analysed by Applying the Shapley Value Approach to Decomposition, January 2016
- No. 121 Roman Stöllinger: Agglomeration and FDI: Bringing International Production Linkages into the Picture, December 2015
- No. 120 Michael Landesmann and Sandra M. Leitner: Intra-EU Mobility and Push and Pull Factors in EU Labour Markets: Estimating a Panel VAR Model, August 2015
- No. 119 Michael Landesmann and Sandra M. Leitner: Labour Mobility of Migrants and Natives in the European Union: An Empirical Test of the 'Greasing of the Wheels' Effect' of Migrants, August 2015
- No. 118 Johannes Pöschl and Katarina Valkova: Welfare State Regimes and Social Determinants of Health in Europe, July 2015
- No. 117 Mahdi Ghodsi: Distinguishing Between Genuine and Non-Genuine Reasons for Imposing TBTs; A Proposal Based on Cost Benefit Analysis, July 2015
- No. 116 Mahdi Ghodsi: Role of Specific Trade Concerns on TBT in the Import of Products to EU, USA, and China, June 2015
- No. 115 Mahdi Ghodsi: Determinants of Specific Trade Concerns Raised on Technical Barriers to Trade, June 2015
- No. 114 Sandra M. Leitner and Robert Stehrer: What Determines SMEs' Funding Obstacles to Bank Loans and Trade Credits? A Comparative Analysis of EU-15 and NMS-13 Countries, May 2015
- No. 113 Sebastian Leitner: Effects of Income Inequality on Population Health and Social Outcomes at the Regional Level in the EU – Differences and Similarities between CEE and Non-CEE EU Regions, May 2015
- No. 112 Arne J. Nagengast and Robert Stehrer: The Great Collapse in Value Added Trade, April 2015
- No. 111 Michael Landesmann, Sandra Leitner and Isilda Mara: Should I Stay, Should I Go Back or Should I Move Further? Contrasting Answers under Diverse Migration Regimes, January 2015
- No. 110 Robert Stehrer: Does the Home Bias Explain Missing Trade in Factors? December 2014
- No. 109 Sebastian Leitner and Robert Stehrer: Labour Market Transitions of Young People during the Economic Crisis, November 2014
- No. 108 Neil Foster-McGregor, Johannes Pöschl and Robert Stehrer: Capacities and Absorptive Barriers for International R&D Spillovers through Intermediate Inputs, October 2014
- No. 107 Arne J. Nagengast and Robert Stehrer: Collateral Imbalances in Intra-European Trade? Accounting for the Differences between Gross and Value Added Trade Balances, July 2014
- No. 106 R. Stöllinger and M. Holzner: State Aid and Export Competitiveness in the EU, December 2013
- No. 105 N. Foster-McGregor, A. Isaksson and F. Kaulich: Importing, Productivity and Absorptive Capacity in Sub-Saharan African Manufacturing Firms, November 2013
- No. 104 I. Mara and M Landesmann: The Steadiness of Migration Plans and Expected Length of Stay – Based on a Recent Survey of Romanian Migrants in Italy, September 2013
- No. 103 I. Mara and M Landesmann: Do I Stay because I am Happy or am I Happy because I Stay? Life Satisfaction in Migration, and the Decision to Stay Permanently, Return and Out-migrate, August 2013
- No. 102 R. Falvey and N. Foster-McGregor: On the Trade and Price Effects of Preferential Trade Agreements, May 2013
- No. 101 R. Stehrer: Accounting Relations in Bilateral Value Added Trade, May 2013
- No. 100 K. Laski and H. Walther: Kalecki's Profit Equation after 80 Years, April 2013
- No. 99 N. Foster, A. Isaksson and F. Kaulich: Foreign Ownership and Labour Markets in Sub-Saharan African Firms, March 2013
- No. 98 N. Foster, A. Isaksson and F. Kaulich: Importing, Exporting and the Productivity of Services Firms in Sub-Saharan Africa, March 2013

IMPRESSUM

Herausgeber, Verleger, Eigentümer und Hersteller:

Verein „Wiener Institut für Internationale Wirtschaftsvergleiche“ (wiiw),
Wien 6, Rahlgasse 3

ZVR-Zahl: 329995655

Postanschrift: A 1060 Wien, Rahlgasse 3, Tel: [+431] 533 66 10, Telefax: [+431] 533 66 10 50
Internet Homepage: www.wiiw.ac.at

Nachdruck nur auszugsweise und mit genauer Quellenangabe gestattet.

Offenlegung nach § 25 Mediengesetz: Medieninhaber (Verleger): Verein "Wiener Institut für Internationale Wirtschaftsvergleiche", A 1060 Wien, Rahlgasse 3. Vereinszweck: Analyse der wirtschaftlichen Entwicklung der zentral- und osteuropäischen Länder sowie anderer Transformationswirtschaften sowohl mittels empirischer als auch theoretischer Studien und ihre Veröffentlichung; Erbringung von Beratungsleistungen für Regierungs- und Verwaltungsstellen, Firmen und Institutionen.

wiiw.ac.at