

Erken, Hugo; Donselaar, Piet; Thurik, A. Roy

Working Paper

Total factor productivity and the role of entrepreneurship

Jena Economic Research Papers, No. 2008,019

Provided in Cooperation with:

Max Planck Institute of Economics

Suggested Citation: Erken, Hugo; Donselaar, Piet; Thurik, A. Roy (2008) : Total factor productivity and the role of entrepreneurship, Jena Economic Research Papers, No. 2008,019, Friedrich Schiller University Jena and Max Planck Institute of Economics, Jena

This Version is available at:

<https://hdl.handle.net/10419/25711>

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.

JENA ECONOMIC RESEARCH PAPERS

2008 – 019

Total factor productivity and the role of entrepreneurship

by

**Hugo Erken
Piet Donselaar
Roy Thurik**

www.jenecon.de

ISSN 1864-7057

The JENA ECONOMIC RESEARCH PAPERS is a joint publication of the Friedrich Schiller University and the Max Planck Institute of Economics, Jena, Germany. For editorial correspondence please contact m.pasche@wiwi.uni-jena.de.

Impressum:

Friedrich Schiller University Jena
Carl-Zeiss-Str. 3
D-07743 Jena
www.uni-jena.de

Max Planck Institute of Economics
Kahlaische Str. 10
D-07745 Jena
www.econ.mpg.de

© by the author.

Total factor productivity and the role of entrepreneurship

March 2008

Hugo Erken

Ministry of Economic Affairs, Erasmus University Rotterdam

Piet Donselaar

Ministry of Economic Affairs

Roy Thurik

Erasmus University Rotterdam, Max Planck Institute of Economics,
EIM Business and Policy Research

Abstract

Total factor productivity of twenty OECD countries for a recent period (1971-2002) is explained using six different models based on the established literature. Traditionally, entrepreneurship is not dealt with in these models. In the present paper it is shown that – when this variable is added - in all models there is a significant influence of entrepreneurship while the remaining effects mainly stay the same. Entrepreneurship is measured as the business ownership rate (number of business owners per workforce) corrected for the level of economic development (GDP per capita).

JEL-classification: E20, L26, M13, O10, O30, O40, O50

Keywords: Total factor productivity, research and development,
entrepreneurship, OECD

Acknowledgement: We would like to thank Martin Carree, Isabel Grilo, Philipp Köllinger, Adam Lederer and André Van Stel for their comments on earlier versions of this paper. An early version of the present paper has been presented at a meeting of the International Consortium on Entrepreneurship (ICE) in Paris (November 2007).

Contact: Hugo Erken: h.p.g.erken@minez.nl

1. Introduction

The explanation of economic growth is the essence of the field of economics. Neoclassical economists (Solow, 1956; Swan, 1956) focused on labour growth and capital accumulation as drivers of economic growth and treated technological progress as exogenous. Lucas (1988), Romer (1990) and Jones (1995) extended the neoclassical growth model by endogenising technological change. This was done by interpreting the creation of knowledge as an endogenous process, dependent on the amount of human capital (Lucas, 1988) or, more specifically, human capital allocated to R&D activities (Romer, 1990; Jones, 1995).

Indeed, there is a strong empirical relationship between productivity and R&D (Lichtenberg, 1993; Coe and Helpman, 1995; Bassanini *et al.*, 2001; Guellec and Van Pottelsberghe de la Potterie, 2004; Khan and Luintel, 2006). The usual and obvious critique, however, is that it is not R&D but innovation that actually spurs productivity growth. An important link between R&D and innovation is thought to be organisation, and entrepreneurship in particular (Audretsch and Keilbach, 2004a, 2004b, 2004c; Michelacci, 2003). Although the impact of entrepreneurship on economic growth and employment has been subject to extensive empirical research (Audretsch and Thurik, 2001a; Carree and Thurik, 2003; Van Stel *et al.*, 2005; Thurik *et al.*, 2008), entrepreneurship is absent in studies which examine the long-run relationships between economic variables and economic growth or productivity development (Bleaney and Nishiyama, 2002; Van Praag and Versloot, 2007). The absence of a clear long-run relationship between entrepreneurship and economic growth and/or productivity makes the alleged importance of entrepreneurship in the academic debate somewhat vulnerable. In fact, the OECD recognises that, despite the undisputed attention given to entrepreneurship in policy, the importance of entrepreneurship for growth is still ambiguous: *'Researchers argue about the link between entrepreneurship and growth, but everybody wants entrepreneurship, even if the link to growth is not clear'* (OECD, 2006, p. 3).

We can only speculate about the reasons entrepreneurship is omitted from longitudinal empirical research dealing with the drivers of growth. One cause could be the lack of high-quality systematic entrepreneurship data. Another could be the strong relationship between entrepreneurship measures and the level of economic development (Thurik *et al.*, 2008). In this paper, we will use a new data set of business ownership data from the Compendia database (Van Stel, 2005), and use the deviation of the actual level of business ownership from an *'equilibrium'* business ownership rate (Carree *et al.*, 2007) as our entrepreneurship variable. Our approach is to re-estimate the models introduced in five seminal studies on the drivers of productivity development (Coe and Helpman, 1995; Engelbrecht, 1997; Griffith *et al.*, 2004; Guellec and Van Pottelsberghe de la Potterie, 2004; Belorgey *et al.*, 2006) using one single data set incorporating entrepreneurship to extend these models. Ultimately, all drivers of the five approaches plus controls are specified in an 'all in the family'-estimation. We will show that, regardless of the specification to explain productivity, entrepreneurship has a significantly positive impact on productivity development. Our data set covers a thirty-two year period (1971-2002) of twenty OECD countries.

The structure of the paper is as follows. Section 2 presents a theoretical framework for productivity analysis. Section 3 continues with a discussion of the determinants of productivity from an empirical perspective. Section 4 describes the model, data and variables used in this study. Section 5 presents the empirical results of our analyses and Section 6 concludes.

2. The framework for productivity analysis

The production function approach provides a starting point for productivity analysis (Section 2.1). Based on this approach, the relationship between growth, total factor productivity and other drivers of growth can be made explicit. From the production function approach we turn to the more recently developed endogenous growth models (Section 2.2). These endogenous growth models relate to the production function analysis and provide theoretical ground for empirical analysis regarding the drivers of total factor productivity (Section 3).

2.1 Production function approach: components of labour productivity growth

Solow (1956) and Swan (1956) were the first to model how the economy responds to changes in the investment rate, the growth of labour and technological progress. This led to the neoclassical growth model, also called the ‘Solow model’ or ‘Solow-Swan model’, which is still the leading framework for explaining economic growth and productivity growth. Related to the neoclassical growth model is the method of growth accounting. Growth accounting has its roots in work by Abramovitz (1956) and Solow (1957) and, in an earlier stage, Tinbergen (1942). It refers to decomposing economic growth and labour productivity growth into different components. After accounting for capital and labour, an unexplained technological component of economic growth remains. In growth accounting analyses, this became known as the ‘Solow residual’, also referred to as total factor productivity (TFP) or multi-factor productivity (MFP).¹

Mankiw *et al.* (1992) added human capital to the neoclassical growth model, which resulted in the ‘augmented Solow model’. Based on the augmented Solow model, the following Cobb-Douglas production function can be taken as a starting point for productivity analysis (Van Bergeijk *et al.*, 1997):

$$Y = TFP \cdot K^{\alpha} \cdot L_{eff}^{\beta} \quad (1)$$

In equation (1), Y represents gross domestic product of firms. K and L_{eff} represent (physical) capital input and the use of effective labour by firms, respectively. Effective labour is equal to the amount of ‘raw’ labour and the amount of human capital allocated to production. Raw labour encompasses the skills that employees naturally possess and human capital embodies skills that are acquired through education and training (Romer, 2001). Expressed in growth rates, equation (1) approximates to:²

$$\dot{Y} = TFP + \alpha \dot{K} + \beta \dot{L}_{eff} \quad (2)$$

Assuming constant returns to scale ($\alpha + \beta = 1.0$), we can derive the following relationship for labour productivity growth from equation (2):

$$(\dot{Y}/L) = TFP + \alpha (\dot{K}/L) + \beta (\dot{L}_{eff}/L) \quad (3)$$

¹ Total factor productivity growth is the residual of the growth of gross domestic product (GDP), after the contributions of labour and capital are subtracted. In this sense, TFP can be regarded as an indicator of the technological capacity of countries, because it measures how efficiently the production factors capital and labour are combined in generating value added.

² It is more accurate to formulate equation (2) as: $\Delta \ln(Y) = \Delta \ln(TFP) + \alpha \Delta \ln(K) + \beta \Delta \ln(L_{eff})$. However, for the remaining part of our exposition it is more useful to formulate equation (2) in terms of growth rates.

In equation (3), L represents input of labour measured as total hours worked. Equation (3) shows that labour productivity growth depends on TFP growth, the growth of the capital-labour ratio (also referred to as capital deepening) and the growth of effective labour per unit of labour. Since effective labour is the sum of raw labour (to be denoted by RL) and human capital (to be denoted by HC), the following definition relationship holds for the growth of effective labour per unit of labour:

$$(L_{eff}^{\bullet}/L) = \left(\frac{RL_{t-1}}{L_{eff,t-1}} \right) (RL^{\bullet}/L) + \left(\frac{HC_{t-1}}{L_{eff,t-1}} \right) (HC^{\bullet}/L) \quad (4)$$

Supposing that raw labour per unit of labour (RL/L) is constant, (4) can be read as:

$$(L_{eff}^{\bullet}/L) = \left(\frac{HC_{t-1}}{L_{eff,t-1}} \right) (HC^{\bullet}/L) \quad (5)$$

Combining (3) and (5) leads to the following basic equation for the explanation of labour productivity growth:

$$(Y^{\bullet}/L) = TFP^{\bullet} + \alpha (K^{\bullet}/L) + \beta \left(\frac{HC_{t-1}}{L_{eff,t-1}} \right) (HC^{\bullet}/L) \quad (6)$$

Using γ for the elasticity with respect to human capital, equation (6) becomes:

$$(Y^{\bullet}/L) = TFP^{\bullet} + \alpha (K^{\bullet}/L) + \gamma (HC^{\bullet}/L) \quad (7)$$

It is possible to proxy the elasticities for TFP , physical capital per hour worked (K/L) and human capital per hour worked (HC/L) by using input shares of the production factors within total value added. The share of physical capital within the Cobb-Douglas production function is usually fixed at 1/3, which is approximately the share of capital income in total value added (Romer, 2001, p. 23). For effective labour a share of 2/3 remains. Based on wage earnings distributions for different kinds of labour (high-skilled versus low-skilled labour), the share of human capital in total effective labour can be fixed at approximately 2/3 (Mankiw *et al.*, 1992; Van Bergeijk *et al.*, 1997; Gundlach, 1997, 2001). Given that the share of effective labour within total value added can be fixed at 2/3 as well, the elasticity of human capital can be broadly determined at 4/9 (= 2/3 \times 2/3). Using these elasticities, equations (6) and (7) become:

$$(Y^{\bullet}/L) = TFP^{\bullet} + 1/3 (K^{\bullet}/L) + 4/9 (HC^{\bullet}/L) \quad (8)$$

We can also write equation (7) in levels:

$$(Y/L) = TFP \times (K/L)^{\alpha} \times (HC/L)^{\gamma} \quad (9)$$

Equation (9) is equivalent to the following log-linear equation, where ‘ln’ denotes the natural logarithm:

$$\ln(Y/L) = \ln(TFP) + \alpha \ln(K/L) + \gamma \ln(HC/L) \quad (10)$$

Based on the augmented Solow model, we can derive long-run equilibrium relationships for the growth and the level of labour productivity. We have to take into account that the physical capital stock is the result of investments over a long period of time and that investments are dependent on gross domestic product through the investment rate. This implies that in the long run the capital-labour ratio (K/L) is strongly dependent on labour productivity (Y/L). As a consequence, TFP and human capital not only have a direct impact on labour productivity, but also an indirect effect through the capital-labour ratio. We will not derive the long-term equilibrium relationships because of its highly technical explanation (Jones, 2002a), but the essence of the long-term relationship can be explained easily. If we assume that human capital is exogenously determined, we can draw from equations (9) and (10) that TFP affects labour productivity by an elasticity of $1/(1-\alpha)$ in the long run.³ Assuming a value of $1/3$ for α (as indicated above), this elasticity would be 1.5. The multiplier of $1/(1-\alpha)$ for the long-term effect also applies to the direct effects of human capital and the direct effects of exogenous determinants of the capital-labour ratio, i.e., the investment rate and quality improvements of capital. However, in that case the elasticities for the direct effects on labour productivity (being α for the investment rate and quality improvements of capital and γ for human capital per unit of labour) must be taken into account as well.

The productivity equations in the ‘augmented’ Solow model provide a solid foundation for empirical analysis on the determinants of productivity growth. Within the ‘augmented’ Solow model TFP growth emerges as a residue after adjusting total value added for the impact of the capital-labour ratio and the amount of human capital per unit of labour. However, there is an important impediment when constructing this TFP measure: the impact of the capital-labour ratio and the impact of human capital per unit of labour must be quantified. Quantifying the capital-labour ratio is fairly simple, because data on capital are directly available in internationally comparable statistics. Furthermore, the elasticity of the capital-labour ratio is conventionally fixed at approximately one-third. The impact of human capital, on the contrary, is more difficult to quantify: various factors can affect the amount of human capital, such as the average duration of education (being an indicator of the average level of education), the employment rate and the amount of hours worked. In this paper, we will not fix the impact of these human capital variables *a priori*, but estimate it empirically. This is possible by using a broader definition of total factor productivity than is used in the ‘augmented’ Solow model. In our definition of total factor productivity, the effect of human capital per unit of labour is included as well. Many other empirical studies use this definition of TFP (Coe and Helpman, 1995; Engelbrecht, 1997 and Guellec and Van Pottelsberghe, 2004). Using the broad definition of TFP, the following equations become our starting point:

³ The principle behind the long-run multiplier of 1.5 from TFP to labour productivity can be found in the *endogenous capital deepening* effect. By definition, a higher TFP leads directly to a higher labour productivity. However, there is an additional effect on labour productivity through the accumulation of capital (i.e. the endogenous capital deepening effect). Assuming a fixed investment quote (investments as a ratio of GDP), higher labour productivity leads to more investment per unit of labour. This results in more accumulation of capital per unit of labour, which will lead to a higher capital/labour ratio. In the long run the percentage effect on the capital/labour ratio will be equal to the percentage effect on investment per unit of labour. The higher capital/labour ratio provides an additional impulse to labour productivity (the effect is dependent upon the coefficient α in equation (10)).

$$(\dot{Y}/L) = TFP + \alpha (\dot{K}/L) \quad (7b)$$

$$\ln(Y/L) = \ln(TFP) + \alpha \ln(K/L) \quad (10b)$$

2.2 Endogenous growth models

The neoclassical growth theory characteristically treats technological progress as an exogenous variable. Endogenous growth models have been developed in which technological progress is explained by human capital and/or R&D (Romer, 1990; Jones, 1995; Young, 1998). The R&D-based endogenous growth models start from the so-called knowledge production function:

$$\Delta A = \xi L_A^\lambda \cdot A^\phi \quad (11)$$

In equation (11) ΔA represents the development of new knowledge, A represents the existing stock of knowledge and L_A is an indicator of the amount of human capital used in R&D processes. As a measure of the (technological) knowledge stock, variable A is related to total factor productivity in traditional production functions explaining gross domestic output. Important for the implications of the knowledge production function on total factor productivity growth are the coefficients λ and ϕ (Jones, 1995). The value of ϕ is determined by two opposite effects: the positive ‘standing on shoulders’ effect – it is easier to generate new knowledge when there is a larger body of existing knowledge – and the negative ‘fishing out’ effect – the development of new knowledge is more difficult if more knowledge already exists. In addition, there is the risk of duplication of R&D activities. If duplication occurs, λ is smaller than 1. Finally, ξ represents the general productivity coefficient for the development of knowledge, given the existing knowledge stock A .

Jones (1995) shows that coefficient ϕ should be smaller than 1. In the Jones model this implies that a once-and-for-all increase in the *level* of R&D personnel in relation to the work force does not result in a permanent effect on the *growth* of the knowledge stock, but results in a higher steady-state level of the knowledge stock in the long run. If the coefficient ϕ would be 1 or higher than 1, as is the case in the Romer model, a once-and-for-all rise in the level of R&D would lead to a permanently higher productivity growth. Because domestic knowledge creation also depends on the knowledge stock abroad, equation (11) can easily be extended, following Porter and Stern (2000):

$$\Delta A = \xi L_A^\lambda \cdot A^\phi \cdot A_{for}^\psi \quad (12)$$

As A_{for} denotes the knowledge stock abroad, equation (12) shows that the development of domestic knowledge is dependent on the R&D efforts by a country itself, its own knowledge stock and the knowledge developed elsewhere. The two latter effects represent domestic and foreign knowledge spillovers, respectively. In our empirical analysis, we will also discriminate between these two effects (Coe and Helpman, 1995; Guellec and Van Pottelsberghe de la Potterie, 2004). Although the endogenous growth models have been tested by calibrating the developed models (Jones, 2002b), it is difficult to empirically estimate endogenous growth models, developed from a theoretical perspective. The quantification of the knowledge stock in endogenous growth models is accompanied with statistical difficulties, because this variable is not directly observable. Furthermore, the non-linear structure of the knowledge production

complicates an empirical estimation. As a consequence, the R&D capital approach is used more often in empirical research (Griliches, 1998, 2000). Both the knowledge accumulation function from endogenous growth theory and the R&D capital approach are based on accumulated knowledge as a result of R&D efforts. However, the benefit of the R&D capital approach is the straightforward calculation of the stock of R&D capital (see next section).⁴ The R&D capital approach links theoretical insights on the drivers of growth originating from endogenous growth theory to opportunities to empirically test the importance of these drivers.

A further advantage of the R&D capital approach is that depreciation of knowledge (because of obsolescence) is explicitly taken into account. In endogenous growth models this occurs implicitly via the efficiency parameter ξ of the knowledge production function. This parameter includes an effect of creative destruction: newly produced knowledge partly replaces already existing knowledge (Jones and Williams, 2000). This approach is applicable at the global level. At the national level (as well as the industrial and micro level), however, depreciation is largely exogenous, dependent on the worldwide development of new knowledge. The R&D capital approach takes this into account by assuming an exogenous depreciation rate on the one year lagged R&D capital stock of a country (or sector or firm within a country).

3. Determinants of total factor productivity

The present section deals with the drivers of total factor productivity growth, which will play an important role in our empirical exercises, such as R&D capital, the catching-up mechanism, entrepreneurship, labour participation, human capital, openness to foreign trade and profitability.

R&D capital approach

Much empirical work explaining productivity growth is inspired by endogenous growth theory but uses the R&D capital approach for estimating the effect of R&D. The R&D capital stock is calculated using an accumulation function, in which the R&D capital stock (in volumes) in period t is equal to new R&D investments (in volumes) in period t plus the stock at period $t-1$ minus depreciation:

$$RDK = RD_t + (1 - \delta)RDK_{t-1} \quad (13)$$

In equation (13) RD represents the volume of R&D expenditure, RDK represents the volume of R&D capital and δ the depreciation rate of R&D capital.

A large body of literature deals with the relationship between total factor productivity and R&D empirically using the R&D capital approach (Coe and Helpman, 1995; Guellec and Van Pottelsberghe de la Potterie, 2004; Jacobs *et al.*, 2002; Griliches and Lichtenberg, 1984; Griliches, 1998). These studies generally find strong results concerning the contribution of R&D capital to TFP growth. In the present study, we will follow the approach of Coe and Helpman (1995) and Guellec and Van Pottelsberghe de la Potterie (2004) who discriminate between the impact of domestic and foreign R&D on productivity growth.

An advantage of the approach of Coe and Helpman (1995) is that the impact of domestic R&D capital is dependent on the economic size of countries. Larger economies benefit more than smaller ones from domestic R&D capital. First, the R&D of larger OECD countries consists of a

⁴ Furthermore, the R&D capital approach can be used for research on the micro and industry level as well. This is not possible using the knowledge production function of the endogenous growth theory.

larger share of worldwide R&D than that of smaller countries. Secondly, in larger countries the spillovers of domestic R&D flow to foreign countries to a lesser extent and will be absorbed principally within the home country. Finally, large countries perform R&D across a wide array of possible R&D activities; thereby better exploiting complementarities (Coe and Helpman, 1995). In the study by Coe and Helpman, the impact of foreign R&D on domestic productivity depends on the import shares of countries. The idea is that openness to foreign trade functions as a mechanism to benefit from knowledge developed abroad (Romer, 1991, 1992; Grossman and Helpman, 1991; Barro and Sala-i-Martin, 1995). The empirical results indeed show that foreign R&D capital has a stronger effect on domestic productivity the more open a country is to foreign trade.⁵ Based on these two mechanisms (scale effect and impact of openness), Coe and Helpman (1995, p. 875) conclude: ‘...our estimates of TFP with respect to R&D capital stocks suggest that in the large countries the elasticity is larger with respect to the domestic R&D capital stock than with respect to the foreign capital stock, while in most of the smaller countries the elasticity is larger with respect to the foreign capital stock.’

The role of public R&D capital as a major determinant of productivity is less unambiguous. Next to a strong impact of domestic private R&D capital and foreign R&D capital, Guellec and Van Pottelsberghe de la Potterie (2004) find a significant and strong positive impact of public R&D capital on the development of total factor productivity.⁶ In contrast, Khan and Luintel (2006) find a significant negative impact of the public R&D capital stock on total factor productivity and Bassanini *et al.* (2001) find a significant negative impact of the public R&D intensity on GDP per capita.

Catching-up

An alternative way to model the impact of knowledge produced abroad is derived from the ‘technology gap’ theory, which states that countries with a low level of technological development are able to benefit more from knowledge abroad than do countries considered technologically leading or close to the technological frontier (Fagerberg, 1987; Cameron *et al.*, 1998). The set up of Griffith *et al.* (2004) relates to both the R&D spillover literature and the convergence literature because they model a direct effect of domestic R&D and a separate catching-up mechanism.⁷ This catching-up mechanism models technology transfer as follows: the further a country lags behind the technological frontier, the greater the potential to increase TFP growth through technology transfer from more advanced countries. Next to a direct catching-up effect, Griffith *et al.* find evidence for interaction effects of domestic R&D and human capital with respect to catching-up, implying that domestic R&D and human capital in a country both have a positive impact on the catching-up potential of countries. This supports the Cohen and Levinthal (1989) idea of ‘absorptive capacity’, meaning that countries need a domestic research base in order to absorb technology developed abroad.

A conventional way to model catching-up is by using the technological distance between countries based on the level of labour productivity per person employed (Dowrick and Rogers,

⁵ There is a debate in the literature about the transmission channel of international R&D spillovers, being either trade (Coe and Helpman, 1995; Grossman and Helpman, 1991) or foreign direct investments (Branstetter, 2006). Some studies argue that international spillovers are not driven by trade flows (Keller, 1998; Kao *et al.*, 1999), while others find a robust positive effect of international R&D spillovers transferred through intermediate goods imports (Lee, 2005). Van Pottelsberghe and Lichtenberg (2001) find strong evidence that foreign R&D can affect home productivity through trade (i.e. imports) and FDI (i.e. outward foreign direct investments). For simplicity, we assume that international R&D spillovers are driven through trade as the dominant transition mechanism.

⁶ The results in Guellec and Van Pottelsberghe de la Potterie (2004) show that foreign R&D capital has a larger impact on domestic productivity if a country has a larger domestic R&D stock. The idea behind this mechanism is that countries need to conduct research themselves to build up ‘absorptive capacity’ in order to benefit from research performed abroad (Cohen and Levinthal, 1989).

⁷ Coe and Helpman (1995) and Guellec and Van Pottelsberghe de la Potterie (2004) do not include a catching-up variable.

2002; Frantzen, 2000) or standard of living, which is usually measured by GDP per capita (Engelbrecht, 1997; Fagerberg and Verspagen, 2002). Griffith *et al.* (2002) use TFP level differences between countries to model their catching-up variable. In the present study, we choose an alternative approach using a direct measure of the technological distance between countries. Labour productivity and total factor productivity are not only influenced by the level of technological development but depend on other factors. Below it will be discussed that labour participation and hours worked per person employed are important for productivity levels; see Belorgey *et al.* (2006) and Bourlès and Crette (2007) for empirical evidence. In order to gain an accurate measure of technological distances between countries, one should adjust productivity levels for such important other factors. In practice, however, these adjustments are difficult to conduct. Therefore, in Section 4 we will introduce an alternative catching-up variable based on patents granted by the USPTO.

Entrepreneurship

Investments in knowledge and research alone will not automatically advance productivity, because not all developed knowledge is economically relevant (Arrow, 1962). Schumpeter (1947) already points out that entrepreneurship is an important mechanism creating value added within an economy: *‘the inventor creates ideas, the entrepreneur “gets things done”’*. Inspired on endogenous growth theory, Audretsch *et al.* (2006) and Acs *et al.* (2004, 2005) develop a model that introduces a filter between knowledge and economic relevant knowledge and identify entrepreneurship as a mechanism that reduces this so-called ‘knowledge filter’. Only parts of the total knowledge stock can be transformed in economic relevant knowledge and transforming ‘raw’ knowledge into firm-specific knowledge takes efforts and costs. In other words, the knowledge filter must be penetrated in order to adjust knowledge before it contributes to economic growth. Actors willing to penetrate the knowledge filter are incumbent and new firms. Incumbent firms have the capabilities to penetrate the filter (Cohen and Levinthal, 1990) and new firms are eager and motivated to do the same (Kirzner, 1997). This implies that entrepreneurship is an important transfer mechanism to facilitate the process of knowledge spillovers (Audretsch *et al.*, 2006; Mueller, 2006). As both incumbent firms and new firms are willing to penetrate the knowledge filter, a ‘stock’ indicator for entrepreneurship, such as the business ownership rate, is more appropriate for our analysis compared to an entrepreneurship variable that merely captures the dynamics of the entrepreneurial process, such as the start-up ratio.

Acs *et al.* (2004, 2005) and Plummer and Acs (2004) test the endogenous growth model with entrepreneurship incorporated. These studies show a positive impact of entrepreneurship on growth. The strongest growth effect relates to the importance of entrepreneurship in exploiting spillovers originating in a country’s knowledge stock (R&D). These outcomes provide ground for the view that entrepreneurship serves as a conduit for spillovers of knowledge. It is important to keep in mind that R&D by itself is neither a growth guarantee nor will resulting growth happen instantaneously. Similarly, entrepreneurship is insufficient for propelling growth: it has to exploit knowledge (R&D) in order for positive growth effects to emerge (Acs *et al.*, 2005). This conclusion is also drawn by Michelacci (2003), who considers an endogenous growth model where innovation requires the matching of an entrepreneur with a successful invention. Next to discussing theoretical properties of his model, Michelacci also provides estimations for the US over the period 1950-1990. In this exercise, innovation is measured by an index of patent applications, research efforts are indicated by the number of scientists and engineers involved in R&D as a ratio of population and entrepreneurship is measured as the population of self-employed. The empirical tests show that the relationship between the number of innovations and research efforts is concave and hump-shaped. Based on this result, Michelacci concludes that an economy allocating too many individuals towards the research sector will produce too many inventions that will be wasted, because there are insufficient entrepreneurs to implement them.

The impact of entrepreneurship on economic growth and employment has been subject to empirical research (Audretsch and Thurik, 2001a; Carree and Thurik, 2003; Van Stel *et al.*, 2005; Thurik *et al.*, 2008). Audretsch and Keilbach (2004a) use the number of start-ups between 1989-1992 divided by thousands of the population as an indicator for entrepreneurship explaining German regional growth of labour productivity per employee (covering 327 West German regions in 1992).⁸ The elasticity for the effect of entrepreneurship on labour productivity is estimated to be 0.17. This means that a 1% increase in the start-up rate of a region results in a rise of labour productivity by 0.17%.⁹ The dynamics of labour productivity is examined in Audretsch and Keilbach (2004c) by looking at the impact of start-up rates between 1989-1992 on the growth of labour productivity between two years: 1992 and 2000. They find a significant positive effect of entrepreneurship. All three studies by Audretsch and Keilbach (2004a, 2004b and 2004c) however, remain limited to data covering German regions and few years of observation. Audretsch and Keilbach (2004c, p. 615) state that: *'whether these results hold for other countries or for other time periods can only be ascertained through subsequent research'*. Entrepreneurship is either absent in studies which examine the long-run relationship between economic variables and economic growth or productivity development (Bleaney and Nishiyama, 2002; Van Praag and Versloot, 2007) or its effect is insignificant or negative in the long run.¹⁰ Carree and Thurik (2008) discriminate between the short and long run effect of new business creation on productivity, but they only find a significant positive effect of entrepreneurship in the short term.

The use of entrepreneurship measures to explain productivity is burdened by the role economic development plays when explaining levels of entrepreneurship. The negative relationship between business ownership and economic development is well documented (Kuznets, 1971; Schultz, 1990; Yamada, 1996; Iyigun and Owen, 1998). The growing importance of economies of scale is mentioned as the explanation (Chandler, 1990; Teece, 1993). The reversal of this trend is first observed by Blau (1987) and Acs, Audretsch and Evans (1994) and attributed to technological changes leading to a reduction of the role of economies of scale (Piore and Sabel, 1984; Jensen, 1993; Audretsch and Thurik, 2001b and 2004).¹¹

So, it is essential to correct the level of entrepreneurship for the level of economic development, otherwise entrepreneurship becomes a proxy for economic development. In the present study, we use the business ownership rate as a proxy for entrepreneurship.¹² We will correct the business ownership rate for level of economic development using the setup of Carree *et al.* (2002, 2007). They introduce the *'equilibrium' business ownership rate* – which is a function of GDP per capita – in a model where deviations from this rate determine both the growth of business ownership

⁸ Besides start-ups rates, Audretsch and Keilbach (2004a, 2004b) use start-ups activity in high-tech manufacturing (with a R&D intensity above 2.5%) and the number of start-ups in ICT industries as alternative entrepreneurship indicators. Knowledge capital is included in the model as the number of employees engaged in R&D activities.

⁹ Audretsch and Keilbach (2004b) find similar effects of entrepreneurship on regional economic output (elasticity of 0.12). The methodology used in Audretsch and Keilbach (2004b) is equivalent to that in Audretsch and Keilbach (2004a). Audretsch and Keilbach (2004c) find a significant positive effect of entrepreneurship on the *growth* of regional labour productivity between two years of observation: 1992 and 2000.

¹⁰ Van Praag and Versloot (2007) present an overview of the recent empirical literature which claims that entrepreneurship has an important economic value. The relationship between entrepreneurship and levels of productivity has only been examined on the firm level. There are no empirical studies available which confirm a long-run relationship between entrepreneurship and growth or productivity.

¹¹ See also Thurik *et al.* (2008) and Carree and Thurik (2003) for a survey of the many mechanisms of the relationship between business ownership rate and economic development.

¹² The business ownership rate is defined as the number of business owners (including all sectors except the agricultural sector) in relation to the labour force. Business owners include unincorporated and incorporated self-employed individuals, but exclude unpaid family workers. See Van Stel (2005) for more information on how this variable has been calculated. Data for 1970 and 1971 have been extrapolated.

and the pace of economic development.¹³ They investigate both an L-shaped '*equilibrium*' *business ownership rate* (where the role of economies of scale is fading out) and a U-shaped one (with a manifest reversal of the trend as mentioned above). They conclude that the L-shape is to be preferred on the basis of empirical fit. As the entrepreneurship variable in the present paper we will use the development of the deviation of countries from their L-shaped '*equilibrium*' *business ownership rate*. In other words: levels in excess of the '*equilibrium*' *business ownership rate* are hypothesized to lead to higher TFP levels and levels below it to lower TFP levels. Further details of the construction of this variable are presented in Section 4.

Labour participation and human capital

Quality improvements of labour due to education and training are often referred to as human capital (Romer, 2001, p. 133). The empirical support for a direct effect of human capital on labour productivity used to be small (Behabib and Spiegel, 1994; Casseli *et al.*, 1996). According to De la Fuente and Doménech (2006, 2000) this is due to lack of high-quality data. Using high-quality human capital data (the average education level of the working-age population represented by the average years of education) in a panel analysis for 21 OECD countries over the period 1960-1990, De La Fuente and Domenéch (2006, 2000) find strong empirical support for the importance of human capital for productivity. In their preferred equation, they find an elasticity of 0.27 for the effect of the average years of education on labour productivity. Bassanini and Scarpetta (2002, 2001) extended the dataset of De La Fuente and Domenéch (2006, 2000) and find a strong effect of the average years of education on GDP per capita in a panel analysis for 21 OECD countries covering the period 1971-1998. According to their results, an increase in the average duration of education of the population aged 25-64 by one year raises GDP per capita by approximately 6% in the long run.¹⁴

Next to the quality of the production factor labour, the amount of labour used in the production process is important. High labour participation is often characterized by more deployment of less-productive labour, which lowers labour productivity due to a negative effect on the amount of human capital per unit of labour (Pomp, 1998). Belorgey *et al.* (2006) find a negative impact of the employment rate (persons employed as a ratio of total population) on productivity. The long-run elasticity found is approximately -0.5.¹⁵ Recent empirical research by Bourlès and Cetté (2005, 2007) and Donselaar and Segers (2006) find similar long-run elasticities. For instance, Bourlès and Cetté (2007) conclude that a one point variation of the employment rate (persons engaged as a share of population) changes hourly labour productivity in the long run by -0.43 percent.

Besides participation levels, the number of hours worked per person employed in an economy has implications for the level of labour productivity. If less productive employees work in part-time jobs more often, the productivity level will be higher in countries with more people working part-time jobs. Furthermore, working fewer hours may exert a positive impact on productivity if less fatigue occurs among workers or if employees work harder in the shorter number of active hours.

¹³ The model investigates the shape of the '*equilibrium*' *business ownership rate*, the error correction mechanism (the speed of convergence towards this rate) and the out-of-equilibrium growth penalty (Audretsch *et al.*, 2002).

¹⁴ This effect includes the indirect impact of human capital on productivity through a higher capital-labour ratio (Section 2 and footnote 3). We adjust for the indirect effect on the capital-labour ratio in order to obtain the *direct* effect of human capital on total factor productivity. Assuming a weight of capital of 1/3 (Section 2), the TFP effect ends up to be one third lower than the elasticity of 6% representing the effect of human capital on GDP per capita. This implies that an increase in the average duration of education by one year would have a direct effect effect on TFP of 4%. One additional year of education within the OECD area is approximately equal to a rise of the average duration of education of 10%. As a consequence, a rise of the average duration of education of 1% results in a rise of total factor productivity of 0.4%. This elasticity equals the derived weight of human capital of 4/9 (= 0.44) in equation (8) of Section 2.

¹⁵ See Annex 2 of this paper for the derivation of the long-run elasticity of hours worked per person.

Belorgey *et al.* (2006), Bourlès and Cette (2005, 2007) and Donselaar and Segers (2006) provide empirical ground for the existence of a negative relationship between hours worked and productivity. The effects are again remarkably similar. Belorgey *et al.* (2006) finds a negative long-run elasticity of -0.37 between the amount of hours worked and productivity (Annex 2). In accordance with this result, Bourlès and Cette (2007) conclude that a one percent variation in hours worked per person employed changes long-run productivity per hour worked by -0.42 percent.

Other variables

Above we dealt with knowledge (through R&D and catching-up), entrepreneurship and human capital as the main drivers of total factor productivity. Below some other variables will be discussed. First, the *sector composition* of countries could have implications for the productivity development of countries. Erken and Donselaar (2006) show that the sector composition has a significant impact on the R&D intensity, which ultimately affects productivity indirectly through the R&D capital stock. Next to this mechanism, we expect that the sector composition affects the opportunities to transform R&D-based knowledge into actual innovations. In our empirical analysis, we take this latter effect into account by modelling the sector composition variable as the share of high-tech and medium-high-tech industries within total economy in relation to the R&D capital intensity of countries.

The role of *openness to foreign trade* as a transfer mechanism was previously addressed when discussing the impact of R&D on total factor productivity. In the present study, we also consider that openness has a separate impact on total factor productivity. A more open economy implies a higher level of competition from abroad which functions as an incentive for firms to innovate, given a certain amount of R&D capital. Furthermore, more competition stimulates firms to reduce their X-inefficiencies.¹⁶ Using a dataset for 93 countries and using nine alternative indexes of trade policy, Edwards (1998) finds evidence that more open countries experience a faster productivity growth. The openness variable used in our analysis is based on an indicator for foreign trade exposure developed by Bassanini *et al.* (2001). In the next section, we elaborate on the construction of the openness variable.

The *profitability* of businesses can have an important impact on total factor productivity. More firm profits support higher R&D expenditure by firms (Himmelberg and Petersen, 1994). In addition, higher profit expectations can motivate firms to innovate at a higher rate (given a fixed amount of R&D capital). Lastly, higher profits provide firms with financial means to stimulate innovation (given a fixed degree of R&D capital). Since there are no internationally comparable data available on firm profitability, the *capital income share* is used to capture the profitability effect. The capital income share is defined as gross capital income as a percentage of the gross value added of businesses. The negative counterpart of profitability is *taxation*. Taxation could have a negative impact on productivity: a higher rate of taxation implies negative incentives in certain markets, which consequently could result in a less-efficient economy. For instance, a higher taxation rate reduces revenues acquired through innovation, which could reduce incentives to innovate. The taxation variable in our model is expressed as total tax revenues in relation to GDP.

Finally, we take into account the impact of the *business cycle* on the development of total factor productivity. Labour and capital endowments are not immediately adjusted to business cycle volatility, but follow with a certain time lag. As a consequence, total factor productivity

¹⁶ X-inefficiencies are various forms of inefficiency caused by poor communication, ignorance or neglect by suppliers, buyers, managers or employees (Leibenstein, 1966).

fluctuates around an increasing trend over time. Two variables are included to account for the impact of the business cycle: the change in the unemployment rate and the deviation of gross value added of firms from a 5-yearly moving average (year $t-2$ through $t+2$) of gross value added of firms. In times of an economic boom, value added is higher than the trended development of value added and vice versa.

4. Model, data and variables

The following standard fixed-effects linear model is used:

$$\ln(TFP_{i,t}) = \beta_0 + \beta_1(X_{i,t}) + \beta_i DUM_i + \beta_t DUM_t + \varepsilon_{i,t} \quad (14)$$

In (14), TFP (for country i and year t) stands for total factor productivity per hour worked, ‘ \ln ’ denotes the natural logarithm, X is a vector of dependent variables, DUM_i is a dummy variable for country i , DUM_t are time dummies for year t and ε is an idiosyncratic error term. Vector X is expressed in natural logs of the independent variables. In Table 1 these variables are made explicit, including data sources and some descriptive statistics. In Annex 5 a survey is presented of the typical specification of each model estimated in this paper.

To estimate our fixed-effects model, we use data for a period of thirty-two years (1971-2002) and twenty countries: Australia, Austria, Belgium, Canada, Denmark, Finland, France, Germany, Ireland, Italy, Japan, the Netherlands, New Zealand, Norway, Portugal, Spain, Sweden, Switzerland, the UK and the US. The data originate from a number of sources which will be discussed below. Most variables are expressed in levels and indices (1995 = 1). Comparability over time is achieved using constant prices to create 1995 volumes. Data in different national currencies were made comparable between countries by using US dollar purchasing power parities (PPP in US\$).

TFP levels, the labour participation variable and some control variable are based on data from the OECD Economic Outlook database. The number of hours worked are taken from the Groningen Growth and Development Centre (<http://www.ggdc.net>). R&D data are used from the OECD Main Science and Technology Indicators. Patent data originate from the U.S. Patent and Trademark Office (USPTO): ‘Historic Patents by Country, State, and Year - Utility Patents (December 2003), Granted: 01/01/1963 - 12/31/2003’ (<http://www.uspto.gov>). The business ownership rate was computed using data from the COMPENDIA Dataset of EIM Business and Policy Research (<http://data.ondernemerschap.nl>). The data for average years of education originate from the study by Bassanini and Scarpetta (2001, 2002). The sector composition variable is based on data from the OECD STAN database. Data concerning taxes are obtained from the OECD Revenue Statistics database. In the remainder of this section we provide some additional information about the construction of our dependent TFP variable, our R&D variables, the catching-up variables, the entrepreneurship variable and the variable concerning the openness of the economy.

Table 1. Description of variables, data sources and descriptive statistics

Variable name	Description	Source	Mean	Median	Standard Deviation	Scale
<i>TFP</i>	Total factor productivity of firms, index (1995 = 1)	OECD Economic Outlook database no. 78	0.893	0.909	0.139	Max: 1.432 Min: 0.384
<i>BRD^h</i>	Volume of domestic R&D capital of firms, index (1995 = 1)	OECD Main Science and Technology Indicators 2004/1	0.733	0.755	0.311	Max: 1.780 Min: 0.123
<i>PRD^h</i>	Volume of domestic R&D capital of public research institutions (universities and public research institutions), index (1995 = 1)	OECD Main Science and Technology Indicators 2004/1	0.801	0.811	0.226	Max: 1.396 Min: 0.213
<i>RDS</i>	Share of domestic R&D capital in total R&D capital in the 'world' (= 20 OECD countries in this study), %	OECD Main Science and Technology Indicators 2004/1	5.000	1.123	10.008	Max: 47.808 Min: 0.100
<i>BRD^f</i>	Volume of foreign R&D capital of firms (for 20 OECD countries), index (1995 = 1)	OECD Main Science and Technology Indicators 2004/1	0.791	0.774	0.211	Max: 1.261 Min: 0.398
<i>PRD^f</i>	Volume of foreign R&D capital (for 20 OECD countries) of public research institutions (universities and public research institutions), index (1995 = 1)	OECD Main Science and Technology Indicators 2004/1	0.842	0.818	0.142	Max: 1.136 Min: 0.586
<i>IMSH</i>	Import share, expressed as total imports in relation tot GDP	OECD Economic Outlook, no 75	0.307	0.288	0.145	Max: 0.844 Min: 0.054
<i>HC</i>	Average duration of education of the population aged 15-64	Bassanini and Scarpetta (2001, 2002)	4.185	3.586	2.667	Max: 11.277 Min: 0.155
<i>BOR*</i>	Deviations from 'equilibrium' business ownership rate, index (1995 = 1). The business ownership rate is the amount of business owners as a percentage of the labour force	EIM Compendia Database, Carree <i>et al.</i> (2007)	0.864	0.893	0.174	Max: 1.267 Min: 0.369
<i>CU</i>	Catching-up variable in levels, based on accumulated patents granted by USPTO (using a depreciation rate) in relation to the labour force (US = 0, 1995 = 0)	USPTO data	14.431	7.379	23.319	Max: 144.508 Min: -29.495
<i>CURD</i>	Equal to <i>CU</i> , but multiplied with R&D capital intensity prior to accumulation in order to create patents stocks	USPTO data	0.964	0.744	1.240	Max: 4.802 Min: -1.308
<i>LPAR</i>	Labour participation measured by persons employed in relation to population, index (1995 = 1)	OECD Economic Outlook, no 75	0.999	0.100	0.075	Max: 1.275 Min: 0.085

Table 1 (continued)

Variable name	Description	Source	Mean	Median	Standard Deviation	Scale
<i>HRS</i>	Average hours worked per person employed, index (1995 = 1)	Groningen Growth & Development Centre	1.042	1.020	0.068	Max: 1.260 Min: 0.912
<i>ΔUR</i>	First difference in the unemployment rate	OECD Economic Outlook, no 75	6.004	5.543	3.733	Max: 18.437 Min: 0.003
<i>SECCOM</i>	Share of high-tech and medium-high-tech industry in gross domestic product, index (1995 = 1)	OECD STAN Database	1.047	1.021	0.199	Max: 1.778 Min: 0.249
<i>RDI</i>	Domestic R&D capital intensity, measured as the volume of domestic R&D capital (private and public) in relation to GDP (%)	OECD Main Science and Technology Indicators 2004/1	0.917	0.967	0.177	Max: 1.561 Min: 0.340
<i>BUSCYCLE</i>	Variable indicating the business cycle, expressed as the deviation of gross value added of firms from a 5-yearly increasing moving average of gross value added of firms, index (1995 = 1)	OECD Economic Outlook, no 75	1.000	1.000	0.018	Max: 1.078 Min: 0.935
<i>CIS</i>	Capital income share, expressed as gross capital income in relation to gross value added, index (1995 = 1)	OECD Economic Outlook, no 75	0.919	0.934	0.176	Max: 1.672 Min: 0.340
<i>TR</i>	Total burden of taxation, expressed as total tax revenues in relation GDP, index (1995 = 1)	OECD Revenue Statistics	0.945	0.974	0.110	Max: 1.135 Min: 0.491
<i>OPENECO</i>	Variable denoting the openness of the economy, defined as volume of imports and exports in relation to GDP, adjusted for the scale of economies, index (1995 = 1)	OECD Economic Outlook, no 75	0.852	0.832	0.189	Max: 1.336 Min: 0.394
DUM_{GER}^{91}	Dummy for German reunion in 1991	-	-	-	-	-
DUM_i	Dummy variable for country i , included for all countries except the Netherlands	-	-	-	-	-
DUM_t	Dummy variable for year t , included for all years except 1995	-	-	-	-	-

Total factor productivity (TFP)

TFP is an index of total factor productivity of firms computed in the conventional way as a ratio between gross domestic product of firms (volume) and a weighted sum of hours of labour and capital of firms, all expressed as indices.¹⁷

Figure 1. Development of TFP per hour worked in levels for large EU countries and non EU countries, 1970 = 100

Source: own calculations based on OECD Economic Outlook Database.

Abstracting from the impact of human capital and using the conventional weights for capital and labour (Section 2), $TFP = Y / (K^{1/3} \cdot L^{2/3})$. Figures 1 and 2 show the development of total factor productivity for the countries included in the study. Ireland shows a remarkable rise of TFP levels over time, whereas in Switzerland the level of total factor productivity grew hardly over time. Other countries which experienced a relative high growth of TFP are Norway and Finland in contrast to their Nordic neighbour Denmark. Finally, Anglo-Saxon countries like the UK, Australia, Canada and the US demonstrate a steep rise of TFP levels during the 90s in particular.

¹⁷ For the R&D variables it is conventional and necessary to use indices. Hence, for uniformity we also applied the index approach to all other variables.

Figure 2. Development of TFP per hour worked in levels for a selection of small OECD countries, 1970 = 100

Source: calculation based on OECD Economic Outlook Database.

* Due to the explosive development of TFP in Ireland, data are not plotted beyond 1994. In 2002, the TFP index of Ireland was approximately 371. See also Burke (1996).

R&D capital

Volumes of R&D capital are calculated with a separate R&D deflator. In line with Coe and Helpman (1995, p. 878), nominal R&D expenditure is deflated using the following index for the price of R&D: $PR = P^{0.5} \times W^{0.5}$, where P is the deflator for domestic expenditure and W an index of overall wage development. We assume that half of all R&D expenditure consists of wage costs and that the development of wages of R&D personnel is in line with the development of wages in general.

R&D capital is calculated following Guellec and Van Pottelsberghe de la Potterie (2004). The stock at time t is equal to new R&D investments (in volumes) at time t plus the stock at $t-1$ minus depreciation, as shown in Section 3, equation (13). R&D expenditure data are only available for a limited number of years. Nevertheless, using some assumptions we can calculate an initial stock of R&D, as specified by Guellec and Van Pottelsberghe de la Potterie. If RD_0 represents the R&D expenditure (in volumes) of the first known year ($t = 0$) and we assume that R&D expenditure (in volumes) grew at a rate g in the years before $t = 0$, we are able to calculate our initial stock RDK_0 by the following equation:

$$RDK_0 = RD_0 + (1 - \delta)\lambda RD_0 + (1 - \delta)^2 \lambda^2 RD_0 + (1 - \delta)^3 \lambda^3 RD_0 + \dots \quad (15)$$

In (15) δ is the depreciation rate of R&D capital and $\lambda = 1/(1 + g)$, where g represents the growth rate of R&D expenditure. The initial stock of R&D capital equals

$$RDK_0 = \frac{RD_0}{1 - \lambda(1 - \delta)} \quad (16)$$

To calculate the initial R&D capital stock, the depreciation rate of R&D capital (δ) and the growth rate of R&D capital have to be known. The depreciation rate of R&D capital is set on 15%, based on Griliches (2000, p. 54), who refers to this percentage as being the “*conventional 15 percent figure for the depreciation of R&D-capital*”. This depreciation rate is also chosen by Guellec and Van Pottelsberghe de la Potterie. The growth rate of R&D expenditure is calculated using

$$g = \left(\frac{X_n}{X_0} \right)^{\frac{1}{n}} - 1 \quad (17)$$

In equation (17) X_n is the last known data point in the series of R&D expenditure and X_0 the first known. The index n represents the number of years. This method for calculating g implies that the growth rate of R&D expenditure (in volumes) in the years prior to the first-known data point for R&D expenditure is assumed to be equal to the growth rate in the years for which data are available.

Catching-up

As far as we know, the use of a catching-up mechanism when explaining the development of productivity *levels* is new. Conventionally, catching-up is modelled in equations explaining the growth of productivity. As a consequence, we have to transform the conventional catching-up mechanism in productivity growth equations into a mechanism suitable for productivity level estimations. 1995 is our base year, which means that the value of the catching-up variable per country in this year is zero. The values for the years preceding 1995 represent the potential cumulated catching-up effects of each country towards the technological leader up till 1995, while the values for the years after 1995 represent the already realised cumulated catching-up effects in comparison with the situation in 1995.

The catching-up mechanism is constructed using the cumulated knowledge stock based on data concerning the number of patents granted by the US Patent and Trade Office in relation to the labour force. The construction of the patent knowledge stock is based on Furman *et al.* (2002) and Porter and Stern (2000). In contrast to Furman *et al.* (2002) and Porter and Furman (2000), we use a depreciation rate of 15% to take into account the obsolescence of knowledge. Furthermore, we construct an initial knowledge stock based on patents in a similar way as is conducted to calculate the series for the R&D capital stock. In addition, data is used where the number of patents granted to establishments in the US is adjusted for their ‘home advantage’ by selecting patents granted in at least one other country as well. Finally, based on Furman and Hayes (2004), we assume that patents are granted after a time lag of two years.¹⁸

Figure 3 shows the technological position for a selection of countries based on the cumulated patent stock.

¹⁸ Furman *et al.* (2002) and Porter and Stern (2000) assume a time lag of three years between the development of new knowledge and the grant of a patent on this newly developed knowledge.

Figure 3. Technological position of countries based on accumulated stock of granted USPTO patents (in year $t+2$), adjusted for depreciation (15%) and expressed in relation to millions of persons of the labour force

Source: calculations based on USPTO data and data from OECD Economic Outlook database no. 75.

The catching-up variable is constructed by taking the distance of a country's patent stock (in relation to the labour force) relative to the technological leader. Although both Japan and Switzerland rank high on the stock of granted USPTO patents, the US is defined as the technological leader. The relative distance towards the US in terms of the stock of granted USPTO patents indicates the catching-up potential towards the technological leader. This deviation over time, expressed as an index, is used as our catching-up variable. The natural logarithm of the country's patent stock (in relation to the labour force) relative to the technological leader is the catching-up variable that would be applicable in an equation explaining productivity growth. This variable is transformed into a catching-up variable explaining the development of productivity levels by cumulating it forwards and backwards from the reference year 1995 (thereby setting the value of the variable at 0 in this reference year).

Next to a direct catching-up variable, which measures the distance between countries based on only the cumulated number of granted patents, we also compute a catching-up variable in which the catching-up potential is dependent on the R&D capital intensity of a country. This second catching-up variable is constructed by using the R&D capital intensity as an interaction term for the natural logarithm of the country's patent stock (in relation to the labour force) relative to the technological leader and subsequently cumulating these interacted figures forwards and backwards from the reference year 1995. The idea behind this second catching-up variable is that the larger the amount of R&D within a country (and the larger the distance between a country and the technological leader), the faster a country can catch up towards the technological leader. This variable is inspired on the Cohen and Levinthal (1989) idea of 'absorptive capacity', meaning that countries need a domestic research base in order to absorb technologies developed abroad.

Entrepreneurship

Our entrepreneurship variable is based on recent work by Carree *et al.* (2007). Using long-time series for 23 OECD countries, they examine the relationship between GDP per capita and the business ownership rate. They find evidence for an ‘equilibrium’ business ownership rate, given the economic level of a country, which can be represented by the following L-shaped relationship:

$$\hat{E} = \beta - \delta \frac{Y_{cap}}{Y_{cap} + 1} \quad (18)$$

In equation (18), \hat{E} is the ‘equilibrium’ number of business owners in relation to the labour force and Y_{cap} represents GDP per capita (in thousands of \$US, prices of 1990 and \$PPP). Entrepreneurship gradually declines towards an asymptotic minimum value (of $\beta - \delta$). Based on the estimations by Carree *et al.* (2007), the values of β and δ can be fixed at 1.18 and 1.13, respectively. Figure 4 shows the ‘equilibrium’ business ownership rate (\hat{E}), substituting the estimated coefficients of β and δ in equation (18). Each plotted country shows the development of the actual business ownership rate over the period 1972-2004.

Figure 4. Business ownership and GDP per capita (US\$), 1972-2004

The entrepreneurship variable used in our analyses is the ratio of the actual business ownership rate (e) and the ‘equilibrium’ business ownership rate (\hat{E}). We expect this ratio to have a positive effect on TFP¹⁹. Clearly, both TFP and the ratio of the actual and the ‘equilibrium’ business

¹⁹ The model of Carree *et al.* (2007) is different from ours because they assume deviations from the ‘equilibrium’ rate to be harmful for economic growth (‘growth penalty’). Also they test for asymmetries: they provide evidence that a business ownership below the ‘equilibrium’ rate is harmful for economic growth (‘growth penalty’) while a business ownership rate

ownership rate depend on the level of economic development (per capita income). In Annex 1 we show that the sign of $\frac{d \ln(TFP)}{d \ln(e/\hat{E})}$ is not predetermined by their construction.

Openness of the economy

The indicator for the openness of an economy is based on the trade exposure variable used in Bassanini *et al.* (2001). This variable encompasses a weighted average of export intensity and import penetration.²⁰ In contrast to Bassanini *et al.* (2001), we use volumes rather than nominal values. There are two reasons. First, the price development of GDP is largely dependent on the price development in the services sector. However, the price level of services has increased more rapidly over time than prices of industrial products, principally because manufacturing productivity has increased at a faster pace. Expressing exports and imports in relation to GDP in volumes gives a more valid picture of the internationalisation development, since exports and imports consist primarily of industrial products and internationalisation is more relevant for manufacturing than for services (Van Bergeijk and Mensink, 1997). Secondly, export and import prices are dependent on short-term price fluctuations on international markets. For instance, exchange rate volatility can affect import and export prices severely (Kleinknecht and ter Wengel, 1998). By using volumes rather than nominal values, these short-term price fluctuations disappear.

In line with Bassanini *et al.* (2001), we adjust the openness variable for country size. Small countries are more exposed to foreign trade, regardless of their trade policy or competitiveness, because the share of small economies within total world economy is smaller by definition. In large countries, competitive pressure emerges mainly from domestic competition across regions. Donselaar and Segers (2006, p. 94) estimate the impact of the size of the economy on the trade exposure variable. We use these regression outcomes to adjust the trade exposure variable for country size. Annex 3 provides information how this adjustment was carried out.

5. Empirical results

We adopt a two-step cointegration approach which will be explained in Section 5.1. Section 5.2 presents the main results of our TFP estimations. These estimations encompass the long-run equilibrium relationship, which is step one of the cointegration approach. Next to reproducing the results of existing models, each model is extended with the entrepreneurship variable. Subsequently, we combine the models into one comprehensive ‘all in the family’ model. In Section 5.3 the results of dynamic correlation models are presented. These models expose the short-term dynamics between total factor productivity and the independent variables. At the same time we are able to test for cointegration using these short-term error correction models. Finally, in Section 5.4 we interpret some of the estimation results.

5.1 Cointegration approach: a two-step methodology

Obtaining spurious results is a serious risk when using panel data analysis with a long temporal component, because the dependent and most independent variables are trended over time (Granger and Newbold, 1974). This risk is prominent when variables are non-stationary. We check whether our variables are stationary using an augmented Dickey-Fuller test (Dickey and

above the ‘equilibrium’ business ownership rate is not detrimental for economic growth. An equivalent asymmetry will be tested for in the present paper.

²⁰ Bassanini *et al.* (2001, footnote 37) use the following equation to calculate the trade exposure variable: $TRADE = X_i + (1 - X_i) \times M_p$. In this equation X_i represents the ratio of exports in relation to GDP. M_p is the ratio of imports in relation to apparent consumption. The apparent consumption is calculated by domestic production minus exports plus imports.

Fuller, 1979, 1981). Table 2 shows the augmented Dickey-Fuller test of our dependent TFP variable.

The t-values in Table 2 can be interpreted using Levin and Lin (1992) where critical t-values for panel data are given. The critical t-value in case of 620 observation amounts to -7.07 while the t-value of the lagged level of our dependent variable is -4.28. We have to conclude that our dependent variable is non-stationary. Applying Dickey-Fuller tests to other important independent variables, such as the R&D variables and our entrepreneurship variable, show that these variables are non-stationary as well.

Table 2. Dickey-Fuller test on dependent variable (total factor productivity)

	$\Delta \ln(TFP)$
Constant	-0.00 (-0.60)
Level of variable TFP, lagged one year	-0.05 (-4.28)
Trend	0.00 (2.87)
Delta of variable TFP, lagged one year	0.14 (3.44)
Country dummies	Yes
Adjusted R ²	0.13
Durbin-Watson (D.W.)	1.95
Number of observations (N)	620

Taking first differences of variables is a safe option to prevent the danger of spurious regression results when estimating relations between trended variables (Wooldridge, 2003, p. 615). Unfortunately, taking first differences implies that we lose information of the long-run relationship between the levels of the variables (Greene, 2000, p. 790). If non-stationary variables are cointegrated, however, taking first differences is not necessary. Cointegration means that there exists a particular linear combination of nonstationary variables which is stationary, i.e. the residuals of the relationship are stationary in the long-run equilibrium. Hence, if series are cointegrated, their long-run equilibrium relationship can be estimated in levels (instead of differences) without running the risk of obtaining spurious results. Engle and Granger (1987) developed a two-step cointegration approach. First, the long-run relationship between variables is estimated, in our case total factor productivity and a set of independent variables. Secondly, an error correction model is estimated, which allows to study the short-term dynamics of our long-run equilibrium models and simultaneously test for cointegration.

It is useful to jump ahead a bit – we will return to this matter in Section 5.3 – and note that all estimated long-run equilibrium models in Section 5.2 have a cointegration vector. In addition, the estimations show a very low the Durbin-Watson statistic in each model (Section 5.2). This means that strong autocorrelation in the residuals occurs within the long-run equilibrium estimations, which indicates that the adjustment of the independent variables towards their long-run cointegrated equilibrium may take a long period. This autocorrelation, however, does not affect the estimated coefficients. On the contrary, OLS estimates of cointegrated time series converge to their coefficient values much faster than in case of stationary variables, making these regressions ‘super consistent’ (Stock, 1987; Verbeek, 2004, p. 316; Greene, 2000, p. 795). However, the autocorrelation does bias the standard errors, which make the t-values unreliable. Therefore, the

estimations are computed with heteroskedasticity-and-autocorrelation-consistent (HAC) standard errors or simply Newey-West standard errors (Verbeek, 2004, p. 317).

We use country dummies to take account of ‘fixed effects’. This means that developments over time are considered. The inclusion of country dummies prevents estimation bias due to unobserved heterogeneity (Wooldridge, 2003, p. 439). In some of the models we also use time dummies in order to absorb time-specific exogenous shocks. All estimations adopt a log-linear functional form. The variables are computed as indices expressed using base year 1995 = 1. Tests show that expressing the variables in indices does not affect the coefficients of the variables.

5.2 Step 1: estimating long-run cointegration relationships

Table 3 shows the OLS estimation results of the long-run relationships. We re-estimate the models introduced in five influential studies on the drivers of productivity development (Coe and Helpman, 1995; Engelbrecht, 1997; Guellec and Van Pottelsberghe de la Potterie, 2004; Griffith *et al.*, 2004; Belorgey *et al.*, 2006) using one data set and extend these models with entrepreneurship. Moreover, results are presented of an ‘all in the family’ equation (all drivers of the five approaches plus controls). Annex 5 provides some technical aspects of each specification. An important divergence from the authentic models is that we approximate each model in levels (rather than, for instance, estimations in first differences or estimations using an error correction specification).²¹ As a consequence, the functional form of the reproduced models in this paper sometimes differs from the authentic models. Although the lag structure of the variables varies throughout the different specifications, it is important to stress that we have experimented with different lag structures and the empirical results are not sensitive to changes in the chosen lag structure.

Coe and Helpman (1995)

In column (1) the coefficients are given of an equation inspired on the work by Coe and Helpman (1995, p. 869, Table 3, column (iii)). Their equation abstracts from variables other than private R&D capital variables. First, the impact of domestic private R&D capital is included independently (c_2). Secondly, the impact of domestic private R&D capital is allowed to differ between larger and smaller countries (c_5). We use a different approach than Coe and Helpman to model this ‘scale effect’ of domestic private R&D. Coe and Helpman interacted the domestic R&D capital stock with a dummy variable representing the so-called G7 countries. We use a variable that differentiates between the size of countries by interacting domestic private R&D capital with the share of domestic R&D capital within worldwide R&D capital (i.e. the accumulated R&D capital stock for 20 OECD countries). This variable is different than the one used by Coe and Helpman, who simply discriminate between the G7 countries and non G7 countries. The third variable in our equation concerns the foreign private R&D capital stock interacted with the ratio of imports to GDP (import quote), thereby allowing for country-specific, time-varying elasticities on foreign private R&D that are related to trade shares (Coe and Helpman, 1995, p. 870).

²¹ The ‘Belorgey’ model is the only exception which is estimated using so-called generalized method of moments, a dynamic panel technique.

Table 3. Estimation results of long-run equilibrium relationships

Coefficients and variables		Dependent variable: $\ln(TFP)$, **= $\Delta\ln(TFP)$												
		(1) ¹	(2)	(3) ²	(4)	(5) ³	(6) ⁴	(7) ⁵	(8) ⁶	(9)	(10) ^{**,7}	(11) ^{**}	(12) ⁸	(13) ⁹
c_1	Constant	-0.03 (-1.79)	-0.02 (-1.04)	-0.01 (-1.29)	-0.01 (-0.70)	-0.02 (-1.49)	-0.01 (-0.80)	-0.04 (-2.10)	-0.01 (-0.71)	-0.01 (-0.58)	0.01 (1.12)	0.00 (1.00)	0.01 (1.01)	0.02 (1.90)
c_2	Private domestic R&D capital	0.18 (5.76)	0.14 (6.41)	0.13 (4.33)	0.10 (4.54)	0.13 (3.91)	0.10 (4.12)	0.21 (3.67)	0.08 (-)	0.07 (-)	-	-	0.16 (7.53)	0.14 (-)
c_3	Public domestic R&D capital	-	-	-	-	-	-	-0.13 (-2.06)	0.07 (-)	0.06 (-)	-	-	-	0.10 (-)
c_4	Total domestic R&D capital (public and private)	-	-	-	-	-	-	-	0.15 (2.96)	0.13 (3.24)	-	-	-	0.25 (6.74)
c_5	Interaction term: R&D capital as a share of R&D capital worldwide \times domestic (private) R&D capital	0.21 (1.95)	0.16 (1.54)	0.12 (0.83)	0.09 (0.75)	-	-	-	-	-	-	-	1.03 (6.48)	1.39 (6.40)
c_6	Interaction term: import quote \times (private) foreign R&D capital	0.73 (5.85)	0.51 (3.39)	0.45 (2.80)	0.32 (1.88)	-	-	0.54 (2.80)	0.70 (2.44)	0.60 (2.41)	-	-	0.63 (3.92)	0.68 (3.34)
c_7	Average duration of education	-	-	0.60 (3.73)	0.49 (3.18)	0.47 (3.34)	0.29 (1.98)	-	-	-	-	-	0.30 (2.56)	0.45 (-)
c_8	Entrepreneurship: deviation from 'equilibrium' business ownership rate	-	0.23 (3.44)	-	0.19 (3.05)	-	0.23 (3.87)	-	-	0.25 (3.00)	-	0.06 (2.47)	0.15 (4.59)	0.15 (5.68)
c_9	Catching-up	-	-	-	-	0.000 (0.54)	0.001 (1.56)	-	-	-	-	-	-0.001 (-2.31)	-0.001 (-1.32)
c_{10}	Interaction term: catching-up \times domestic R&D capital	-	-	-	-	-0.04 (-3.40)	-0.04 (-3.74)	-	-	-	-	-	-0.03 (-5.12)	-0.05 (-4.64)
c_{11}	Labour participation	-	-	-	-	-	-	-	-	-	-0.55 (-6.78)	-0.55 (-7.09)	-0.42 (-5.18)	-0.42 (-4.87)

Table 3 (continued)

c_{12}	Number of hours worked per employed person	-	-	-	-	-	-	-	-	-	-0.66 (-15.44)	-0.67 (-16.05)	-0.75 (-6.52)	-0.65 (-6.08)
c_{13}	Unemployment rate (Δ)	-	-	-	-	-	-	-0.01 (-3.18)	-0.02 (-3.34)	-0.01 (-2.34)	-	-	-0.000 (-0.05)	-0.002 (-0.77)
c_{14}	Sector composition (share of high-tech and medium-high-tech sectors in GDP)	-	-	-	-	-	-	-	-	-	-	-	0.12 (6.89)	0.17 (8.21)
c_{15}	Business cycle	-	-	-	-	-	-	-	-	-	0.87 (12.14)	0.85 (11.40)	0.89 (6.85)	0.80 (5.63)
c_{16}	Capital income share	-	-	-	-	-	-	-	-	-	-	-	0.08 (3.56)	0.06 (2.91)
c_{17}	Burden of taxation	-	-	-	-	-	-	-	-	-	-	-	-0.10 (-1.89)	-0.16 (-2.75)
c_{18}	Openness of the economy	-	-	-	-	-	-	-	-	-	-	-	-0.01 (-0.20)	-0.05 (-0.62)
c_{19}	Autoregressive term (Y_{t-1}), lagged dependent variable	-	-	-	-	-	-	-	-	-	0.39 (2.23)	0.37 (2.05)	-	-
c_{20}	German reunification dummy (1991)	-	-	-	-	-	-	0.07 (4.77)	0.06 (4.27)	0.06 (3.38)	-	-	0.02 (0.92)	0.009 (0.54)
c_{λ}	Weight of private R&D within total R&D								0.56 (-)	0.56 (-)				0.59 (5.81)
Country dummies?		Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Time dummies?		No	No	No	No	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Adj. R^2		0.82	0.85	0.84	0.86	0.84	0.87	0.84	0.81	0.84	0.78	0.73	0.95	0.95
Durbin-Watson (D.W.)		0.12	0.12	0.13	0.13	0.13	0.13	0.12	0.11	0.11	1.77	1.74	0.19	0.23
N (number of observations)		620	620	620	620	620	620	620	620	620	600	600	640	620

Remarks:

The t-values are presented between brackets; standard errors have been adjusted for heteroskedasticity and autocorrelation in the residuals (Newey-West HAC standard errors). Variables with insignificant effect on the dependent variable are presented *in italics*. All variables are expressed in natural logs, except for the unemployment rate, the interaction effects and the dummy variables. We refer to Annex 5 for the specification of each estimated model.

¹ Following Coe and Helpman, only the import quote has a lag of one year.

² The import quote and human capital variables are both lagged one year. Using either the lag structure of Engelbrecht (1997) – a lag of one year – or Bassanini and Scarpetta (2001, 2002) – no lags – for the human capital variable does not alter the results.

³ The equation is not identical to the specification used by Griffith *et al.* (2004, see p. 889, Table 2, column (6)). First and foremost, the estimation of Griffith *et al.* explains productivity growth (expressed in Δ), while our model explains the development of the level of productivity. Furthermore, our private R&D variable consists of R&D capital, while Griffith *et al.* (2004) use R&D intensity. Subsequent to Griffith *et al.* we lag all independent variables by one year.

⁴ The human capital variable is lagged two years instead of one year to optimise the regression output. The other variables are lagged one year.

⁵ In accordance with Guellec and Van Pottelsberghe (2004, Table B1 (column 4), page 375), domestic public R&D was lagged two years, whereas domestic private R&D capital and foreign private R&D capital are both lagged one year.

⁶ In contrast to Guellec and Van Pottelsberghe, in both equations (8) and (9) we also differentiate between public and private R&D capital when estimating the effect of foreign R&D capital (c_6). For simplification, we adopt the same artificial weights as used for private and public domestic R&D capital: respectively 0.56 (foreign private R&D capital) and 0.44 (foreign public R&D capital). Furthermore, for foreign R&D capital the same lags were used as for domestic R&D capital, meaning that foreign private R&D capital is lagged one year and public foreign R&D capital two years.

⁷ We include only the significant variables from the baseline equation of Belorgey *et al.* (2006): change in hours worked, change in employment rate and an indicator to take into account the impact of the business cycle. Similar to the equation by Belorgey *et al.* (2006), each variable is specified in delta logs (Δ). The equation is estimated using GMM methodology, where we use the lagged levels of TFP ($TFP_{i,t-2}$ and $TFP_{i,t-3}$) as instruments for the delta lagged dependent variable $\Delta TFP_{i,t-1}$ (see Greene, 2000, pp. 583-584). We use an alternative business cycle variable compared to Belorgey *et al.* (see Section 3). In their equation, Belorgey *et al.* also find a significant effect of the investment ratio, capturing the impact of capital deepening on the value added of persons employed. We do not separately need to take into account the impact of capital deepening, because this effect is already adjusted for when using total factor productivity as the productivity indicator.

⁸ The following variables are lagged one year: private R&D capital, the scale effect related to c_5 , the complete interaction term related to c_6 , the human capital variable, the catching-up variables, the sector composition variable and the capital income share.

⁹ We use different lag structure than was used in column (12). See Annex 5 for more information on the technical details, also with respect to the lag structure of each estimated model. The difference in lag structure results in 20 observations less. Adopting different lag structures, as is the case with the other estimation results, does not seriously affect any of the estimation results. In the estimations of column (8) and (9), the weights of private R&D capital (c_4) and public R&D capital ($1-c_4$) within the effect of total R&D capital (coefficient c_4) were *ex ante* fixed at respectively 55% and 45%. In column (13), the weight of private R&D capital, and public R&D as a complement, was determined empirically. This means that coefficient (c_{4s}) was estimated unrestrictedly (coefficient: 0.59, t-value: 5.81) within the impact of total R&D capital (c_4). We also applied these weights on the interaction terms related to c_5 and c_6 . See equation (A.28) in Annex 5 for the exact specification of column. (13).

The results show much similarity with the original results of Coe and Helpman (1995), although our coefficients of domestic private R&D capital (c_2) and foreign private R&D capital interacted with the import quote (c_6) are both higher.²² These differences are most likely due to the fact that Coe and Helpman use a depreciation rate of 5% to calculate R&D capital, while we use a depreciation rate of 15%. Coe and Helpman also conduct estimations with a 15% depreciation rate (Coe and Helpman, 1995, Table B1, column (iii)) and as a result find higher coefficients of domestic private R&D capital. Similarly, they experiment with time dummies and the possibility of varying coefficients over time and between periods. These estimations show higher coefficients of foreign R&D capital. The coefficient of the scale effect related domestic private R&D (c_5) cannot directly be compared to the scale effect estimated by Coe and Helpman because of modelling differences. We conclude that domestic private R&D has a significant large direct impact on the development of TFP levels. Note that the scale effect related to c_4 and the impact of foreign R&D are each others counterparts: larger countries benefit more than small countries do from domestic private R&D capital, whereas small countries benefit to a larger extent from foreign private R&D capital.

In column (2) of Table 3, the ‘Coe and Helpman’ specification is estimated including our entrepreneurship variable. The entrepreneurship variable shows a significant impact on the development of total factor productivity. Although the results with entrepreneurship in the specification do not seriously differ from the initial results in column (1), adding entrepreneurship to the model does result in a drop of the coefficients related to private domestic R&D capital and private foreign R&D capital. Finally, with entrepreneurship is included in the specification, the domestic private R&D scale term (c_5) fails to show a significant impact on our independent variable.

Engelbrecht (1997)

Engelbrecht extended the work of Coe and Helpman by introducing human capital as a driver of total factor productivity. Following Engelbrecht (1997), in column (3) of Table 3 human capital is incorporated in the ‘Coe and Helpman’ specification.²³ The elasticity of 0.60 is higher than the coefficient of 0.14 found by Engelbrecht (1997, p. 1485, Table 2, column (ii)). However, we use different high-quality data for the human capital variable: data for the average years of education of the working-age population from Bassanini and Scarpetta (2002, 2001) (see Section 3). Engelbrecht (1997) uses data for the average years of education (of the labour force) from Barro and Lee (1993). The magnitudes of the other estimated coefficients are similar when compared to our ‘Coe and Helpman’ specification (column (2) in Table 3). The coefficient of the domestic private R&D scale term (c_5), however, is insignificant in the ‘Engelbrecht’ model.

Column (4) shows the estimation results of the ‘Engelbrecht’ equation with entrepreneurship added. Also in this equation entrepreneurship has a significant and strong effect on the development of total factor productivity. Although showing a slight fall in magnitude, the R&D variables (c_2 and c_6) remain fairly stable and tend towards the elasticities found in the article by Coe and Helpman (1995).²⁴ The estimated coefficient for human capital of 0.49 is

²² The elasticity of domestic private R&D capital is 0.18 in our estimation, whereas Coe and Helpman find an elasticity of 0.08. The coefficient related to foreign R&D interacted with the import quote in our estimated equation is 0.73, while Coe and Helpman find an elasticity which equals 0.29.

²³ Conform Engelbrecht (1997, p. 1481), we lag our human capital variable by one year; see Annex 5 for the exact specification.

²⁴ Using a one-sided t-test with a 95% confidence interval, the critical t-value to reject the hypothesis that no significant correlation exists between a dependent and independent variable lies at 1.65 (with 620 observations). Therefore, we can

largely in accordance with the value of approximately 0.45 that we derived in Section 2. Also, it is in line with the result found by Bassanini and Scarpetta (2001, 2002) (Section 3).

Griffith, Redding and Van Reenen (2004)

In column (5) we estimate a catching-up model inspired by Griffith *et al.* (2004, p. 889, Table 2, column (6)). The independent variables include domestic private R&D capital (c_2), human capital (c_7), a direct catching-up variable based on the distance in the stock of USPTO patents granted to a country relative to the US (c_9) and a second catching-up variable encompassing the direct catching-up variable multiplied with the R&D capital intensity prior to accumulation (c_{10}). As discussed in Section 4, our catching-up variables are constructed using a different method when compared to the conventional catching-up variables based on productivity divergences. The major difference is that the catching-up variables used in this study are suitable for estimations in levels rather than first differences. The latter form is used by Griffith *et al.* (2004). Furthermore, problems with interference of differences in hours worked between countries on the catching-up variables, as discussed in Section 3, are circumvented by using catching-up variables based on patent data instead of productivity divergences. As opposed to Griffith *et al.*, we do not include a catching-up variable interacted with human capital, because this variable disturbs the effect of the direct human capital variable.

Column (5) of Table 3 shows the initial results of the ‘Griffith’ equation. Our results correspond largely to the results of Griffith *et al.* (2004). The direct catching-up variable does not show a significant negative effect, but the catching-up variable interacting with R&D capital intensity does, which indicates that domestic R&D capital is important for technological laggards to reduce their technological shortfall vis-à-vis the technological leader.²⁵ The idea is that catching-up with the technological leader is easier for a country if it has a larger research absorptive capacity, in our case measured by R&D capital. Furthermore, private R&D capital and the human capital variable show the expected coefficients. In column (6) entrepreneurship is added to the ‘Griffith’ model. As is the case in the ‘Coe and Helpman’ and ‘Engelbrecht’ equations, adding entrepreneurship does not affect the other outcomes (although the effect of the human capital variable declines, see footnote 24) and again proves to have a significant impact on the development of total factor productivity levels.

Guellec and Van Pottelsberghe de la Potterie (2004)

In column (7) of Table 3 we show the initial estimates of the ‘Guellec and Van Pottelsberghe’ specification (equation (A.22) in Annex 5). The impact of domestic public R&D capital on the TFP is introduced in this specification. The change in unemployment rate and a dummy variable representing the German unification in 1991 are used as controls. A distinction between our specification and the one used by Guellec and Van Pottelsberghe (2004) is that, where they estimate the direct impact of foreign private R&D capital on TFP (with a one year lag), in our estimation the foreign private R&D capital variable interacts with the import share lagged one year. Although the effect of domestic private R&D capital and foreign private R&D capital on TFP is in accordance with Guellec and Van Pottelsberghe (positive and significant), domestic public R&D capital shows a significant negative impact on R&D. This is a fundamental difference in comparison to the results from Guellec and Van Pottelsberghe, but corresponds with estimation results by Khan and Luintel (2006, p. 24, Table 2, columns 4

not reject the hypothesis that no significant relationship exists between our TFP variable and the R&D variable related to c_6 .

²⁵ In Griffith *et al.* (2004) the t-value of the direct catching-up variable is -0.62 (insignificant effect), while their catching-up variable interacted with R&D intensity shows a t-value of -2.33 (significant effect).

and 5; Table 3, column 3) and Bassanini *et al.* (2001, p. 32, Table 32, column 3). Bassanini *et al.* attribute the negative impact of public R&D on TFP to non-complementarity between public and private R&D. This means that private R&D initiatives would be crowded out by public R&D. However, further analysis shows that the negative impact of public R&D on TFP is most likely a statistical artefact. The variance of private and public R&D capital series are overlapping to a large extent ($> 90\%$), which causes multicollinearity in a simple specification like the one estimated in column (7). It is beyond the scope of this paper to investigate the consequences of multicollinearity in the simple ‘Guellec and Van Pottelsberghe’ model. In a more elaborate specification, however, we will try to estimate public and private R&D collectively again, when we discuss the results of our ‘all in the family model’. For now, the ‘Guellec and Van Pottelsberghe’ model is estimated with fixed weights. The weights of R&D are derived from Guellec and Van Pottelsberghe (2004, p. 375, Table B1, column 4): business R&D and public R&D have coefficients of 0.10 and 0.08, respectively. In order to set the weights of public and private R&D capital, the coefficient c_λ is fixed at 0.56. This implies that public R&D is given a weight of 0.44 ($1 - c_\lambda$).

Column (8) in Table 3 presents the estimation of the ‘Guellec and Van Pottelsberghe’ model where the weights of private R&D and public R&D capital within total R&D capital are fixed on respectively 0.56 and 0.44. The specification of the model that uses these fixed weights of public and private R&D is presented in Annex 5, equation (A.23). A separation between foreign private and public R&D capital is applied as well on the interaction term concerning foreign R&D capital and the import quote (c_6). For simplicity, we adopt the same weights that are used to separate the effects of home private and public R&D capital. The coefficient of the total R&D capital variable is 0.15. Based on the weights given *a priori*, we conclude that private R&D capital has a coefficient of 0.08 ($56\% \times 0.15$) and public R&D is given a coefficient of 0.07 ($44\% \times 0.15$). Column (9) of Table 3 shows the adjusted ‘Guellec and Van Pottelsberghe’ model including entrepreneurship. Entrepreneurship shows the expected positive impact on our productivity variable. The estimated effects of the other variables are approximately equal to the coefficients estimated in the model without entrepreneurship.

Belorgey, Lecat and Maury (2006)

In column (10) labour participation and hours worked are introduced as explanatory variables of productivity. The specification is based on Belorgey *et al.* (2006), who also include a variable capturing the effect of the business cycle and an autoregressive term. Estimating their specification in levels, however, shows unsatisfactory results. Therefore, we estimate an equation in delta logs using ‘generalized method of moments’ (GMM) methodology, which is the methodology chosen by Belorgey *et al.* as well (2006, page 155, Table 1, baseline equation).²⁶

Both participation variables show a significant negative effect on the development of TFP levels.²⁷ The variable hours worked has a stronger effect on productivity (long-run elasticity of -0.42) compared to the participation variable (long-run elasticity of -0.35), whereas in Belorgey *et al.* (2006) the participation variable (employment share) shows a higher negative coefficient (-0.50) compared to the variable hours worked (-0.37).²⁸ The magnitudes of the

²⁶ For some literature on GMM methodology, see Hall (2005), Blundell and Bond (2000), Greene (2000, p. 582 ff).

²⁷ Using different GMM specifications does not seriously alter the estimation results. These empirical sensitivity analyses are available on request with the authors.

²⁸ The elasticities of both labour endowment variables are calculated by taking the effect of the autoregressive term c_{19} into account. The elasticity of hours worked becomes $(1/(1-0.37) \times -0.67) = -0.42$ and the elasticity of the employment ratio is: $(1/(1-0.37) \times -0.55) = -0.35$.

estimated effects are nevertheless remarkably similar (see also Donselaar and Segers, 2006; Bourlès and Cette, 2007). In column (11) our entrepreneurship variable is introduced in the ‘Belorgey’ equation. As was the case in the other models, entrepreneurship has a significant (although lower than elsewhere) positive impact on total factor productivity and does not disturb the coefficients of the other variables.

Complete model: ‘all in the family’

In column (12) of Table 3 we bring all mechanisms from the previously estimated models together with some new controls: the sector composition (c_{14}), the business cycle (c_{15}), the capital income share (c_{16}), the burden of taxation (c_{17}) and the openness of the economy (c_{18}).²⁹ We exclude public R&D capital as a separate driver of productivity in this model because of initial problems with the public R&D variable in the ‘Guellec and Van Pottelsberghe’ specification (column (7) in Table 3).

All previously introduced mechanisms (R&D, human capital, entrepreneurship, catching-up and labour participation) show significant and expected effects on total factor productivity. The major exception concerns the coefficient related to the interaction term for domestic private R&D-capital (c_5), which is a scale effect of the share of domestic R&D capital within worldwide R&D capital. In comparison to the coefficient in the ‘Coe and Helpman’ and ‘Engelbrecht’ specification (columns (2) and (4) in Table 3), the size and significance of this interaction effect increases substantially. The main reason behind the rise in magnitude of the interaction effect (c_5) is the inclusion of this scale variable in combination with the catching-up variables. Through catching-up, technological laggards can continuously improve their productivity performance compared to the technological leader. If no mechanism is modelled which counteracts the catching-up mechanism, the productivity level of the technological leader will be necessarily equalled by other countries after a certain period of time. The only way that technological leaders (for instance the US) can maintain their technological leadership is if they gain exceptional productivity improvements through a scale effect linked to their own R&D efforts (which is the interaction effect related to c_5). In fact, we see that, despite rapid technological catching-up towards the US, the US somehow manages to ensure its technological leadership.

Some control variables show a significant impact on the development of TFP. The sector composition variable has a significant positive effect, which means that a higher share of high- and medium-tech industries within the economy (in relation to the R&D capital intensity) has a positive impact on total factor productivity. The idea is that the sector composition is of importance for the exploitation of knowledge creation through, for instance, R&D activities. Similarly, the business cycle and the capital income share show significant positive effects. The impact of the business cycle implies that deviations from a trended development of value added of businesses have a strong impact on total factor productivity development. In addition, the significant impact of the capital income share indicates that profitability of firms is important for their productivity. Tested one-sided, the burden of taxation shows the expected negative impact on productivity. Lastly, as opposed to results from Edwards (1998), we do not find a significant separate impact of the openness of the economy on productivity.

In column (13) we estimate the same equation as in column (12) with the exception that we now separately model the effect of domestic public R&D capital and foreign public R&D

²⁹ Equation (A.27) in Annex 5 shows the specific model.

capital (see equation (A.28) in Annex 5 for the exact specification of our complete model). In our ‘all in the family model’ the impact of total R&D is captured by coefficient c_4 . The separate elasticities for private and public R&D capital can be derived by using the estimated weights of private (c_λ) and public R&D ($1-c_\lambda$) and multiplying these weights with the estimated coefficient for the effect of total R&D capital c_4 . The coefficient attributed to total R&D capital in our final model is estimated at 0.25 and the weight of private R&D capital is estimated at 59% (as indicated by the c_λ coefficient). This implies that the elasticity for the effect of private R&D capital can be determined at $0.14 (= 59\% \times 0.25)$.³⁰ Consequently, the weight of public R&D capital is 41%, which leads to an elasticity of the effect of public R&D on productivity of $0.09 (= 41\% \times 0.25)$. The multicollinearity problem between private and public R&D capital of the simple ‘Guellec and Van Pottelsberghe’ specification (column (7)), does not occur in our complete model. Apparently, the more complete explanation of TFP in this equation, as reflected by the much higher R^2 (0.95 as opposed to 0.84 in column (7) in Table 3), enables to estimate separate effects of public and private R&D capital. Both public and private R&D have a significant positive impact on the development of total factor productivity.

For simplicity, we assume that the weights of foreign private R&D capital and foreign public R&D capital within the effect of total foreign R&D capital on TFP are equal to the weights of domestic private R&D capital and domestic public R&D within the effect of total domestic R&D capital.³¹ The weights of foreign public and private R&D capital are similar to the weights used to separate the impact of domestic private R&D capital (c_λ) and public R&D ($1-c_\lambda$) (equation (A.28) in Annex 5). We fixed the elasticity of the human capital variable c_7 at 0.45. Due to (negative) correlation of the human capital variable with hours worked, the value of this elasticity drops when estimated together with an effect of hours worked. We fix the elasticity at 0.45, which is derived in Section 2.1 of this paper and which is in accordance with empirical results by Bassanini and Scarpetta (2002). The coefficients of the other variables in our complete model are approximately similar to the ones in column (12).

Despite the ‘competition’ from the many drivers of productivity, our entrepreneurship variable again has a significant influence on the development of TFP. The t-value of the coefficient is even higher than in any of the other ‘partial’ specifications.

Conclusion

The estimations presented in Table 3 show that entrepreneurship has a positive impact on the development of total factor productivity levels irrespective of the specification chosen. The development of deviations from the ‘equilibrium’ business ownership rate (Carree *et al.*, 2007) is used to capture entrepreneurship.

5.3 Step 2: short-term dynamics and cointegration tests

To study the short-term dynamics of the long-run relationships in section 5.2 and simultaneously test for cointegration, we use the following error correction model:³²

³⁰ The elasticity is slightly lower than 0.15, because the exact estimated coefficient is 0.245.

³¹ As was the case in the equations presented in columns (8) and (9) in Table 3, a distinction between foreign private and public R&D capital is applied on the interaction term related to the impact of foreign R&D capital (c_6).

³² The ‘Belorgey’ model is not a steady-state model because the estimation specification is in delta logs. Therefore, this model will not be included in the second step of the cointegration approach.

$$\Delta \ln(TFP_t) = \alpha \Delta \ln(TFP_{t-1}) + \beta \Delta \ln(TFP^*) + \varphi [\ln(TFP_{t-1}) - \ln(TFP_{t-1}^*)] \quad (19)$$

Equation (19) describes the variation in total factor productivity around its long-run trend in terms of the variation of the lagged dependent variable ($\ln(TFP_{t-1})$), variations of the estimated *fitted values* of the models estimated in Section 5.2 ($\ln(TFP^*)$) and an error correction term ($\ln(TFP_{t-1}) - \ln(TFP_{t-1}^*)$). The fitted values of the estimated long-run relationships represent the long-run equilibrium values of $\ln(TFP)$ within the error correction specification. Coefficient β shows the direct translation of the estimated long-run equilibrium values of a model in the actual values of total factor productivity. Coefficient φ should have a significant negative value for a model to have a cointegration vector. If $\ln(TFP)$ and $\ln(TFP^*)$ are integrated of order one, $I(1)$, and have a long-run relationship, there must be a force which pulls the equilibrium error back towards zero (Verbeek, 2004, p. 318). A significant negative coefficient for φ does exactly this: if, for instance, $\ln(TFP_{t-1}) > \ln(TFP_{t-1}^*)$, then $\ln(TFP)$ in the previous period has overshoot the equilibrium; because $\varphi < 0$, the error term pushes $\ln(TFP)$ back towards the equilibrium (see Wooldridge, 2004, p. 621). In general, if a dependent variable Y and a vector of independent variables X have an error correction specification, then conversely the Granger representation theorem (Granger, 1983; Engle and Granger, 1987) on cointegration holds, which means that series are necessarily cointegrated (Verbeek, 2004, p. 319; Greene, 2000, p. 793). Finally, a lagged dependent variable is included in the error correction specification (denoted by coefficient α) to take into account a *gradual* adjustment of the estimated long-run values towards the actual TFP values.³³

Table 4 shows the results from the estimated error correction model of our final ('all in the family') model with and without public R&D (columns (12) and (13) in Table 3).

Table 4. Error correction specification of final model: $\Delta \ln(TFP)$

Coefficients and variables		Column (12)	Column (13)
α	$\Delta \ln(TFP_{t-1})$	0.06 (1.14)	0.06 (1.04)
β	$\Delta \ln(TFP^*)$	0.81 (18.34)	0.78 (15.50)
Φ	$\ln(TFP_{t-1}) - \ln(TFP_{t-1}^*)$	-0.06 (-2.95)	-0.07 (-2.87)
Country dummies		No	No
Adjusted R ²		0.64	0.59
Durbin-Watson (D.W.)		1.66	1.74
Number of observations		620	600

The t values are presented between brackets; standard errors have been adjusted for heteroskedasticity and autocorrelation in the residuals (Newey-West HAC standard errors). Because of difference in lag structure between the two models, column (13) has 20 observations less than the model estimated in column (12).

³³ A lagged dependent variable is also referred to as a *Koyck lag* or *Koyck transformation* (Seddighi *et al.*, 2000, p. 132 ff). This method involves the introduction of an infinitely decreasing geometric progression: the effect of a mutation of one of the independent variables on the dependent variable is only fully realised after an infinite number of periods. In other words, the Koyck lag implies a geometrically declining effect of the past on current events. The speed with which this transformation process takes place depends on the size of the Koyck coefficient (α in equation (19)): the higher the coefficient (the closer to 1), the longer the transformation process will take.

Coefficient α is insignificant, which means that the estimated long-run values of the model do not gradually adjust towards the actual TFP values, but converge at a much faster pace. Coefficient β indicates what percentage of the estimated long-run equilibrium values filters through directly in productivity changes. In the final model, approximately 80% of changes in the chosen set of variables will translate directly into productivity changes in the short term. Coefficient ϕ shows a significant negative effect of -0.06 and -0.07, which means that both models have a cointegration vector.

In Table 5, the error correction model is used to study the robustness of the other long-run equilibrium models from Table 3. Table 5 shows that each model passes the cointegration test: ϕ has a significant negative effect. In addition, the direct translation of a change in the long-run steady-state values of each model into the actual/trended development of productivity is high (β), ranging from 64% to 88%. A difference with the estimations in Table 4 is that the lagged dependent variable (α) has a significant role in the error correction models presented in Table 5.

Table 5. Error correction models estimation

Coefficients and variables		Coe & Helpman	Coe & Helpman*	Engelbrecht	Engelbrecht*	Griffith <i>et al.</i>	Griffith <i>et al.</i> *	Guellec & Van Pottelsberghe	Guellec & Van Pottelsberghe*
A	$\Delta \ln(TFP_{t-1})$	0.28 (6.14)	0.22 (5.08)	0.24 (5.31)	0.19 (4.27)	0.23 (4.90)	0.17 (3.76)	0.20 (3.69)	0.16 (3.28)
β	$\Delta \ln(TFP^*)$	0.69 (8.55)	0.79 (9.86)	0.79 (8.87)	0.88 (10.06)	0.71 (8.15)	0.83 (10.69)	0.64 (9.71)	0.73 (11.92)
ϕ	$\ln(TFP_{t-1}) - \ln(TFP_{t-1}^*)$	-0.10 (-5.30)	-0.11 (-5.32)	-0.10 (-4.02)	-0.10 (-4.07)	-0.07 (-2.45)	-0.07 (-2.79)	-0.07 (-2.39)	-0.07 (-2.81)
Country dummies		No	No	No	No	No	No	No	No
Adjusted R ²		0.15	0.23	0.15	0.23	0.08	0.19	0.21	0.29
Durbin-Watson (D.W.)		1.97	1.90	1.93	1.87	2.01	1.94	2.12	2.01
Number of observations		600	600	600	600	600	600	600	600

The t values are presented between brackets; standard errors have been adjusted for heteroskedasticity and autocorrelation in the residuals (Newey-West HAC standard errors).

* Indicates that the same specification has been used including entrepreneurship.

5.4 Interpretation of estimation results

In this section we will only deal with the interpretation of the coefficients of the ‘all in the family’ specification (column (13) in Table 3). The coefficients of the human capital variable (c_7), labour participation (c_{11}), the amount of hours worked (c_{12}) and most control variables (e.g. sector composition, business cycle, capital income share and burden of taxation: c_{14} to c_{18}) can all be interpreted as direct output elasticities. The interpretation of the effects of R&D, catching-up, and entrepreneurship, however, is less obvious. Therefore, we will discuss the interpretation of the estimated effects of these variables in the remainder of this section.

R&D

The impact of R&D can be divided into private and public parts. In addition, we have to consider domestic and foreign R&D as separate channels. Because the variables concerning the effect of domestic and foreign R&D capital are designed as interaction variables in our

models, the effects vary for each country and over time. In Table 6 the elasticities of domestic private and public R&D and foreign private and public R&D are presented for 20 different OECD countries concerning the year 1982 and 2002.

The table clearly shows that the elasticities of private R&D capital (domestic as well as foreign) are larger than the elasticity of public R&D capital. With the exception of Norway and Japan, the importance of foreign spillover effects for the development of total factor productivity has risen over time, in some cases even quite substantially. The coefficients concerning domestic R&D of each country largely remain constant over time.

The domestic R&D capital stock of larger countries, such as Germany, Japan and the US, has a larger impact on total factor productivity than in smaller countries. The smaller countries, such as Belgium, the Netherlands or Ireland, are often more open and benefit from foreign R&D capital for their TFP development to a larger extent than larger countries do. These conclusion are similar to those of Coe and Helpman (1995, p. 871 and 872).

Table 6. Country-specific, time-varying elasticities of R&D capital on total factor productivity, 1982 and 2002

	Domestic R&D capital firms		Domestic public R&D capital		Foreign R&D capital firms		Foreign public R&D capital	
	1982	2002	1982	2002	1982	2002	1982	2002
Australia	0.15	0.16	0.11	0.11	0.07	0.09	0.05	0.06
Austria	0.15	0.15	0.10	0.11	0.15	0.21	0.11	0.16
Belgium	0.15	0.15	0.11	0.11	0.26	0.33	0.18	0.23
Canada	0.16	0.17	0.11	0.12	0.10	0.15	0.07	0.11
Denmark	0.15	0.15	0.10	0.10	0.14	0.15	0.10	0.11
Finland	0.15	0.15	0.10	0.10	0.12	0.13	0.09	0.09
France	0.20	0.20	0.14	0.14	0.09	0.11	0.07	0.07
Germany	0.23	0.22	0.16	0.15	0.11	0.13	0.08	0.09
Ireland	0.15	0.15	0.10	0.10	0.24	0.33	0.17	0.23
Italy	0.17	0.17	0.12	0.12	0.10	0.11	0.07	0.08
Japan	0.27	0.29	0.19	0.20	0.06	0.04	0.04	0.03
Netherlands	0.16	0.16	0.11	0.11	0.22	0.24	0.15	0.17
New Zealand	0.15	0.15	0.10	0.10	0.12	0.13	0.09	0.09
Norway	0.15	0.15	0.10	0.10	0.14	0.11	0.10	0.08
Portugal	0.14	0.15	0.10	0.10	0.15	0.16	0.11	0.11
Spain	0.15	0.15	0.10	0.11	0.08	0.13	0.05	0.09
Sweden	0.15	0.16	0.11	0.11	0.12	0.16	0.08	0.11
Switzerland	0.16	0.15	0.11	0.11	0.14	0.16	0.10	0.11
UK	0.21	0.19	0.15	0.13	0.09	0.12	0.07	0.08
US	0.51	0.51	0.36	0.36	0.04	0.06	0.03	0.04

Calculations are based on data series *RDS* and *IMSH* (Table 1) in combination with estimation results of column (13) from Table 2 (coefficients c_4 , c_5 and c_6) and the estimated value of c_λ of 0.59.

Catching-up

In our estimation results, the catching-up variable only has a significant impact on the development of total factor productivity if it interacts with R&D capital. The construction of this variable makes the calculation of differentiated elasticities between countries and over time more complex.³⁴ However, to gain insight how to exactly interpret the catching-up

³⁴ See Section 4 for more information on how this variable is constructed.

variable, we calculated the contribution of the catching-up mechanism in each country with respect to the TFP growth data of each country. This is done by linking the estimated coefficient of the interacted catching-up variable from Table 3 (coefficient c_{10}) to the annual mutation of the interacted catching-up variable (CU^{RD} in Table 1). Because the annual TFP mutations show a volatile pattern, we choose to calculate average annual changes of TFP over three separate decades. The results are presented in Table 7.

Table 7. Contribution of catching-up to average annual TFP growth, in percentage points, 1971-1982, 1983-1992, 1993-2002

	TFP growth			Contribution of catching-up		
	1971-1981	1982-1992	1993-2002	1971-1981	1982-1992	1993-2002
Australia	0.9	0.5	1.8	0.9	0.7	0.8
Austria	1.6	1.7	1.5	0.6	0.5	0.6
Belgium	3.1	1.5	1.0	1.0	0.8	0.7
Canada	1.1	0.7	1.7	0.5	0.4	0.4
Denmark	0.6	0.7	1.5	0.6	0.6	0.7
Finland	1.5	1.7	3.3	0.8	0.6	0.5
France	1.6	1.4	0.7	1.1	0.7	0.8
Germany	1.7	1.6	1.1	0.5	0.2	0.4
Ireland	4.2	3.6	4.7	1.0	0.7	0.6
Italy	2.5	1.5	0.6	0.8	0.6	0.7
Japan	1.3	1.2	0.3	1.1	0.3	0.0
Netherlands	2.2	1.5	1.0	0.9	0.5	0.5
New Zealand	0.2	0.4	1.2	0.9	0.7	0.7
Norway	3.1	1.4	2.5	0.9	0.8	0.8
Portugal	2.3	1.5	1.8	0.7	0.6	1.0
Spain	1.8	1.7	0.1	0.4	0.6	0.8
Sweden	0.9	1.1	1.9	0.4	0.3	0.4
Switzerland	0.2	0.2	0.5	0.0	-0.2	0.1
UK	2.0	1.6	1.0	1.2	0.9	0.8
US	0.9	1.4	1.3	0.0	0.0	0.0

Calculations are based on data series CU^{RD} and TFP (Table 1) and the estimated coefficient of the interacted catching-up variable (c_{10}) in Table 3 (column (13)).

Table 7 shows that the contribution of catching-up to annual TFP growth is substantial in most countries. In some cases the contribution is even larger than the realised TFP growth itself. However, one has to bear in mind that Table 7 only shows the partial contribution of just one determinant of total factor productivity. Within a more complete decomposition of TFP growth, other determinants which can have a negative impact on TFP growth are at play as well, such as labour participation, the number of hours worked, the business cycle and the burden of taxation. The most important conclusion is that catching-up is very important for the development of total factor productivity of countries. This is in line with previous literature on this topic (Griffith *et al.*, 2004; Bernard and Jones, 1996; Boussemart *et al.*, 2006).

Entrepreneurship

Before reporting on the interpretation of the coefficient of our entrepreneurship variable we will first report on two tests. First, it is debatable whether the business ownership rate should be expressed in relation to the total labour force or relative to the labour force excluding employment in the public sector. A large size of the public sector (like in Denmark, Finland

and Norway) gives less room for entrepreneurship, because labour is allocated in the public domain. Hence, we introduce an alternative entrepreneurship indicator where the number of business owners is expressed as a percentage of the labour force excluding employment in the public sector. This approach implies, however, that values of the '*equilibrium*' *business ownership rate* of Carree *et al.* (2007) cannot be used. To test if adjusting the labour force for the size of the public sector has an important effect on the results, we re-estimated the equation for the '*equilibrium*' *business ownership rate* using the labour force excluding employment in the public sector as denominator for the business ownership rate (Annex 4). The values of the '*equilibrium*' *business ownership rate* resulting from this re-estimation are used to calculate alternative values for the deviation of the business ownership rate relative to the '*equilibrium*' *business ownership rate*. By and large, using these alternative values for the entrepreneurship variable does not alter the estimation results presented in Table 3, where we use the business ownership variable for the total economy. Second, it is not straightforward that the effect of changes of levels of entrepreneurship above the '*equilibrium*' *business ownership rate* is identical to those below it.³⁵ Tests, however, show that the restriction that both effects are identical is not rejected. This implies that more entrepreneurship always translates in higher levels of total factor productivity.

The impact of entrepreneurship on total factor productivity cannot be directly derived from its coefficient (c_8), because our entrepreneurship variable is adjusted for the level of economic development. To simplify the interpretation of our entrepreneurship variable, we computed the cumulated effects of the development of our entrepreneurship variable on the development of total factor productivity level in each separate country Table 8 shows the results.

Table 8. Cumulated effect of entrepreneurship on the development of productivity levels in percentages, 1971-1989, 1990-2004

	1971-1989	1990-2004
Australia	7.80	2.51
Austria	-0.45	5.22
Belgium	4.42	2.04
Canada	8.48	3.79
Denmark	-1.82	2.75
Finland	7.59	2.24
France	1.11	-1.24
Germany	1.94	4.62
Ireland	10.10	9.52
Italy	7.51	3.02
Japan	5.01	-2.84
Luxembourg	-3.84	-0.54
Netherlands	-0.56	6.61
New Zealand	3.72	4.45
Norway	1.81	0.80
Portugal	7.15	3.18
Spain	4.86	3.03
Sweden	1.17	3.93
Switzerland	3.49	0.97
UK	8.60	1.81
US	7.15	0.93

³⁵ See Carree *et al.*, 2007 who also test for asymmetries but use a different model where deviations from the '*equilibrium*' rate are harmful for economic growth ('growth penalty').

Calculations are based on data series *BOR* (Table 1) and the estimated coefficient of the entrepreneurship variable (c_8) in Table 3 (column (13)). *BOR* is expressed as the natural log of the ratio between the actual business ownership rate and the ‘equilibrium’ business ownership rate.

Most countries have experienced a positive impact of the development of entrepreneurship on the development of total factor productivity over the periods 1971-1989 and 1990-2004. The strongest impact of entrepreneurship on TFP development is found in Ireland, where the cumulated impact amounts to roughly 10% in both periods under consideration. Countries like the US, the UK and Japan show a lower effect of entrepreneurship on TFP in the period 1990-2004 compared to 1971-1989, whereas the opposite is the case in countries like Austria, the Netherlands, Denmark and Germany.

6. Concluding remarks

We examine the role of entrepreneurship as a determinant of total factor productivity (TFP). A panel of averaged annual data is used of 20 OECD countries spanning the period 1971-2002 (some 640 data points). Total factor productivity is computed as the ratio between gross domestic product of firms (volume) and a weighted sum of hours of labour and capital of firms. Entrepreneurship is computed as the ratio between the actual business ownership rate (number of business owners per workforce) and the ‘*equilibrium*’ business ownership rate. This ratio corrects for the influence of per capita income: Carree *et al.* (2007) show an L-shaped relation between the business ownership rate and GDP per capita. We reproduce the outcomes of five strands of the literature explaining TFP. In these strands variables such as private and public R&D capital, foreign R&D capital, human capital, catching-up towards the technological leader, labour participation and hours worked play important roles. In addition, entrepreneurship is taken into account to expose its importance in the different specifications. Ultimately, we combine all variables of the five specifications in one comprehensive ‘all in the family’ model.

Our empirical results confirm the robustness of the findings of the original models, even with entrepreneurship incorporated in the specifications. With or without entrepreneurship in the specification, R&D (private, public and foreign R&D capital), human capital, catching-up, labour participation and the amount of hours worked are all individually significant for the development of total factor productivity. Moreover, our results prove that entrepreneurship is a fundamental driver of productivity as well: it has a stable and significant impact on the development of productivity levels, independent of the model design.

We can only speculate as to why entrepreneurship has been absent in preceding longitudinal research examining the drivers of productivity. There are only two indicators that capture entrepreneurship over a long period of time: first, the self-employment rate and, secondly, derived from the first, the business ownership rate from the Compendia database (Van Stel, 2005). This indicator is strongly related to level of economic development. In this study, therefore, we use the deviation of the actual level of business ownership from an ‘*equilibrium*’ business ownership rate (Carree *et al.*, 2007) as our entrepreneurship variable.

A number of future research options are important to address. First, it is worth while to examine the relevance of a two equation model where productivity is a function of entrepreneurship, among other drivers, and entrepreneurship is a function of the level of economic development, among other drivers. In the setup of the present paper we apply such a model but in a recursive fashion and with GDP per capita as the sole determinant of entrepreneurship. Simultaneous equation effects and the various determinants of

entrepreneurship are not investigated. A second option for further research concerns the modelling of the catching-up variable. Ideally, the catching-up variable covers differences in cumulated TFP levels between countries. Because the amount of hours worked, however, is included in our model as a separate variable and a catching-up variable based on cumulated TFP levels would have to be adjusted for the amount of hours worked, the inclusion of both variables in one model may lead to simultaneity issues. A solution in this case could be to *ex ante* adjust the catching-up variable for the amount of hours worked. A third extension of the present would be to adopt Aghion's frontier approach (Acemoglu, Aghion and Zilibotti, 2006) as the sixth strand to be investigated. Lastly, if entrepreneurship is regarded as a mechanism to penetrate the 'knowledge filter' (i.e. transform knowledge into economic relevant knowledge), within our model entrepreneurship has to interact with other drivers of growth, especially R&D, in order to show its relevance for economic development. Also, in this view it is innovative rather than imitative entrepreneurship which fosters economic development. The interaction of entrepreneurship with the stocks of domestic and foreign R&D capital is already expressed in our log-linear multiplicative specification explaining the TFP level. This specification does not allow for a further fine tuning of interaction effects while our dataset does not contain separate indicators of innovative and imitative entrepreneurship.

Literature

- Abramovitz, M. (1956), Resource and output trends in the United States since 1870, *American Economic Review*, 46(2), 5-23.
- Acemoglu, D., Ph. Aghion and F. Zilibotti (2006), Distance to frontier, selection and economic growth, *Journal of the European Economic Association*, 4(1), 37-74.
- Acs, Z.J., D.B. Audretsch, P. Braunerhjelm and B. Carlsson (2004), *The missing link. The knowledge filter and entrepreneurship in endogenous growth*, CEPR Discussion Paper 4783, CEPR, London
- Acs, Z.J., D.B. Audretsch, P. Braunerhjelm and B. Carlsson (2005), *Growth and entrepreneurship: an empirical assessment*, CEPR Discussion paper, No. 5409, CEPR, London.
- Acs, Z.J., D.B. Audretsch and D.S. Evans (1994), *Why does the self-employment rate vary across countries and over time?*, Centre for Economic Policy Research, CEPR Discussion Paper, no. 871, London.
- Arrow, K.J. (1962), The economic implications of learning by doing, *Review of Economic Studies*, 29(3), 155-173.
- Audretsch, D.B., T. Aldridge and A. Oettl (2006), *The knowledge filter and economic growth: The role of scientist entrepreneurship*, Discussion Papers on Entrepreneurship, Growth and Public Policy, Max Planck Institute of Economics, Jena.
- Audretsch, D.B. and M. Keilbach (2004a), Does entrepreneurship capital matter? *Entrepreneurship Theory and Practice*, 28(5), 419-429.
- Audretsch, D.B. and M. Keilbach (2004b), Entrepreneurship capital and economic performance, *Regional Studies*, 38(8), 949-959.
- Audretsch, D.B. and M. Keilbach (2004c), Entrepreneurship and regional growth: an evolutionary interpretation, *Journal of Evolutionary Economics*, 14(5), 605-616.
- Audretsch, D.B. and A.R. Thurik (2001a), *Linking entrepreneurship to growth*, OECD, STI Working Papers, 2001/2, Paris.
- Audretsch, D.B. and A.R. Thurik (2001b), What is new about the new economy: sources of growth in the managed and entrepreneurial economies, *Industrial and Corporate Change*, 10(1), 267-315.
- Audretsch, D.B. and A.R. Thurik (2004) A model of the entrepreneurial economy, *International Journal of Entrepreneurship Education*, 2(2), 143-166.
- Audretsch, D.B., M.A. Carree, A.J. Van Stel, and A.R. Thurik (2002), Impeded industrial restructuring: the growth penalty, *Kyklos*, 55(1), 81-97.
- Barro, R.J. and J.-W. Lee (1993), International comparisons of educational attainment, *Journal of Monetary Economics*, 32(3), 363-394.
- Barro, R.J. and X. Sala-i-Martin (1995), *Economic Growth*, McGraw-Hill, New York.
- Bassanini, A. and S. Scarpetta, (2002), Does human capital matter for growth in OECD countries? A pooled mean-group approach, *Economics Letters*, 74(3), 399-407.
- Bassanini, A. and S. Scarpetta (2001), *Does human capital matter for growth in OECD countries? Evidence from pooled mean-group estimates*, OECD, Economics Department Working Papers, no. 282, Paris.
- Bassanini, A., S. Scarpetta and P. Hemmings (2001), *Economic growth: the role of policies and institutions. Panel data evidence from OECD countries*, OECD, Economics Department Working Papers, no. 283, Paris.
- Belorgey, N., R. Lecat and T.-P. Maury (2006), Determinants of productivity per employee: an empirical estimation using panel data, *Economics Letters*, 91(2), 153-157.

- Benhabib, J. and M.M. Spiegel (1994), The role of human capital in economic development: evidence from aggregate cross-country data, *Journal of Monetary Economics*, 34(2), 143-173.
- Bernard, A.B. and C.I. Jones (1996), Comparing apples to oranges: productivity convergence and measurement across industries and countries, *American Economic Review*, 86(5), 1216-1238.
- Bergeijk, P.A.G. Van , G.H.A. Van Hagen, R.A. de Mooij and J. Van Sinderen (1997), Endogenizing technological progress: the MESEMET model, *Economic Modelling*, 14(3), 341-367.
- Bergeijk, P.A.G. Van and N.W. Mensink (1997), Measuring globalization, *Journal of World Trade*, 31(3), 159-168.
- Blau, D.M. (1987), A time-series analysis of self-employment in the United States, *Journal of Political Economy*, 95(3), 445-467.
- Bleaney, M., and A. Nishiyama (2002), Explaining growth: a contest between models, *Journal of Economic Growth*, 7(1), 43-56
- Blundell, R. and S. Bond. (2000), GMM estimation with persistent panel data: an application to production functions, *Econometric Reviews*, 19(3), 321-340.
- Bourlès, R. and G. Cette (2005), A comparison of structural productivity levels in the major industrialised countries, *OECD Economic Studies*, no. 41 (2005/2), 75-108.
- Bourlès, R. and G. Cette (2007), Trends in “structural” productivity levels in the major industrialized countries, *Economics Letters*, 95(1), 151-156.
- Boussemart, J.-P., W. Briec, I. Cadoret and C. Tavera (2006), A re-examination of the technological catching-up hypothesis across OECD industries, *Economic Modelling*, 23(6), 967-977.
- Branstetter, L. (2006), Is foreign direct investment a channel of knowledge spillovers? Evidence from Japan’s FDI in the United States, *Journal of International Economics*, 68(2), 325-344.
- Burke, A.E. (1996), Economic integration and new firm formation: Britain’s impact on Irish enterprise, *Review of Industrial Organization*, 11(2), 183-200.
- Cameron, G., J. Proudman and S. Redding (1998), Productivity convergence and international openness, in: J. Proudman and S. Redding (eds.), *Openness and Growth*, Bank of England, London, 221-260.
- Carree, M.A. and A.R. Thurik (2003), The impact of entrepreneurship on economic growth, in: Z.J. Acs and D.B. Audretsch, *Handbook of Entrepreneurship Research*, Kluwer Academic Publishers, Boston, 437-471.
- Carree, M.A. and A.R. Thurik (2008), The lag structure of the impact of business ownership on economic performance in OECD countries, *Small Business Economics*, 30(1), 101-110.
- Carree, M.A., A.J. Van Stel, A.R. Thurik and A.R.M. Wennekers (2007), The relationship between economic development and business ownership revisited, *Entrepreneurship and Regional Development*, 19(3), 281-291.
- Carree, M.A., A.J. Van Stel, A.R. Thurik and A.R.M. Wennekers (2002), Economic development and business ownership: an analysis using data of 23 OECD countries in the period 1976-1996, *Small Business Economics*, 19(3), 271-290.
- Caselli, F., G. Esquivel and F. Lefort (1996), Reopening the convergence debate: a new look at cross-country growth empirics, *Journal of Economic Growth*, 1(3), 363-390.
- Chandler, A.D. Jr. (1990), *Scale and Scope: The Dynamics of Industrial Capitalism*, Harvard University Press, Cambridge (MA).
- Coe, D.T. and E. Helpman (1995), International R&D spillovers, *European Economic Review*, 39(5), 859-887.

- Cohen, W.M and D.A. Levinthal (1989), Innovation and learning: the two faces of R&D, *The Economic Journal*, 99(397), 569-596.
- Cohen, W. and D. Levinthal (1990), Absorptive capacity: A new perspective on learning and innovation, *Administrative Science Quarterly*, 35(1), 128-152.
- Dickey, D.A. and W.A. Fuller (1979), Distributions of the estimators for autoregressive time series with a unit root, *Journal of the American Statistical Association*, 74(366), 427-431.
- Dickey, D.A. and W.A. Fuller (1981), Likelihood ratio statistics for autoregressive time series with a unit root, *Econometrica*, 49(4), 1057-1072.
- Donselaar, P. and J. Segers (2006), *Determinanten van R&D, innovatiekracht en arbeidsproductiviteit* [Determinants of R&D, innovative capacity and labour productivity], Research Series, no. 06OI19, Ministry of Economic Affairs, The Hague.
- Dowrick, S. and M. Rogers (2002), Classical and technological convergence: beyond the Solow-Swan growth model, *Oxford Economic Papers*, 54(3), 369-385.
- Edwards, S. (1998), Openness, productivity and growth: what do we really know? *The Economic Journal*, 108(447), 383-398.
- Engelbrecht, H.J. (1997), International R&D spillovers, human capital and productivity in OECD economies: an empirical investigation, *European Economic Review*, 41(8), 1479-1488.
- Engle, R.F. and C.W.J. Granger (1987), Co-integration and error correction: representation, estimation, and testing, *Econometrica*, 55(2), 251-276.
- Erken, H.P.G. and P. Donselaar (2006), *The Dutch shortfall in private R&D expenditure. An explanation based on empirical evidence*, Research Series, no 06OI40, Ministry of Economic Affairs, The Hague.
- Fagerberg, J. (1987), A technology gap approach to why growth rates differ, *Research Policy*, 16(2-4), 87-99.
- Fagerberg, J. and B. Verspagen (2002), Technology-gaps, innovation-diffusion and transformation: an evolutionary interpretation, *Research Policy*, 31(8-9), 1291-1304.
- Frantzen, D. (2000), R&D, human capital and international technology spillovers: a cross-country analysis, *Scandinavian Journal of Economics*, 102(1), 57-75.
- Fuente, A. de la and R. Doménech (2006), Human capital in growth regressions: how much difference does data quality make? *Journal of European Economic Association*, 4(1), 1-36.
- Fuente, A. de la and R. Doménech (2000), *Human capital in growth regressions: how much difference does data quality make?* OECD, Economics Department Working Papers, no. 262, Paris.
- Furman, J.L. and R. Hayes (2004), Catching up or standing still? National innovative productivity among 'followers' countries, 1978-1999, *Research Policy*, 33(9), 1329-1354.
- Furman, J.L., M.E. Porter and S. Stern (2002), The determinants of national innovative capacity, *Research Policy*, 31(6), 899-933.
- Granger, C.W.J. and P. Newbold (1974), Spurious regressions in econometrics, *Journal of Econometrics*, 2(2), 111-120.
- Granger, C.W.J. (1983), *Co-integrated variables and error-correcting models*, Discussion Paper no. 83-13, University of California, San Diego.
- Greene, W.H. (2000), *Econometric Analysis*, fourth edition, Prentice Hall, New Jersey.
- Griffith, R., S. Redding and J. Van Reenen (2004), Mapping the two faces of R&D. Productivity growth in a panel of OECD industries, *Review of Economics and Statistics*, 86(4), 883-895.

- Griliches, Z. (1998), *R&D and Productivity: The Econometric Evidence*, University of Chicago Press, Chicago.
- Griliches, Z. (2000), *R&D, Education, and Productivity. A Retrospective*, Harvard University Press, Cambridge (MA).
- Griliches, Z. and F.R. Lichtenberg (1984), R&D and productivity growth at the industry level: Is there still a relationship? in: Z. Griliches (ed.), *R&D, Patents, and Productivity*, NBER and Chicago University Press, Chicago, 465-496.
- Grossman, G.M. and E. Helpman (1991), *Innovation and Growth in the Global Economy*, MIT Press, Cambridge (MA).
- Guellec, D. and B.P. Van Pottelsberghe de la Potterie (2004), From R&D to productivity growth: do the institutional settings and the source of funds of R&D matter? *Oxford Bulletin of Economics and Statistics*, 66(3), 353-378.
- Gundlach, E. (1997). Human capital and economic development: a macroeconomic assessment, *Intereconomics: Review of European Economic Policy*, 32(1), 23-35.
- Gundlach, E. (2001), Education and economic development: an empirical perspective, *Journal of Economic Development*, 26(1), 37-59.
- Hall, A.R. (2005). *Generalized Method of Moments (Advanced Texts in Econometrics)*. Oxford University Press, Oxford.
- Himmelberg, C.P. and B.C. Petersen (1994), R&D and internal finance: a panel study of small firms in high-tech industries, *Review of Economics and Statistics*, 76(1), 38-51.
- Iyigun, M.F. and A.L. Owen (1998), Risk, entrepreneurship and human capital accumulation, *American Economic Review, Papers and Proceedings*, 88(2), 454-457.
- Jacobs, B., R. Nahujs and P.J.G. Tang (2002), Sectoral productivity growth and R&D spillovers in the Netherlands, *De Economist*, 150(2), 181-210.
- Jensen, M.C. (1993), The modern industrial revolution, exit, and the failure of internal control systems, *Journal of Finance*, 48(3), 831-880.
- Jones, C.I. (1995), R&D-based models of economic growth, *Journal of Political Economy*, 103(4), 759-784.
- Jones, C.I. (2002a), *Introduction to Economic Growth*, 2nd edition, W.W. Norton & Company, New York/Londen.
- Jones, C.I. (2002b), Sources of U.S. economic growth in a world of ideas, *American Economic Review*, 92(1), 220-239.
- Jones, C.I. and J.C. Williams (2000), Too much of a good thing? The economics of investment in R&D, *Journal of Economic Growth*, 5(1), 65-85.
- Kao, C., M.-H. Chiang and B. Chen (1999), International R&D spillovers: an application of estimation and inference in panel cointegration, *Oxford Bulletin of Economics and Statistics*, 61(s1), 691-709.
- Keller, W. (1998), Are international spillovers trade-related? Analyzing spillovers among randomly matched trade partners, *European Economic Review*, 42(8), 1469-1481.
- Khan, M. and K.B. Luintel (2006), *Sources of knowledge and productivity: how robust is the relationship?* OECD, STI/Working Paper 2006/6, Paris.
- Kirzner, I. (1997), Entrepreneurial discovery and the competitive market process: an Austrian approach, *Journal of Economic Literature*, 25(1), 60-85.
- Kleinknecht, A.H. and J. ter Wengel (1998), The myth of economic globalization, *Cambridge Journal of Economics*, 22(5), 637-647.
- Kuznets, S. (1971), *Economic Growth of Nations, Total Output and Production Structure*, Harvard University Press / Belknap Press, Cambridge (MA).
- Lee, G. (2005), International R&D spillovers revisited, *Open Economies Review*, 16(3), 249-262.

- Leibenstein, H. (1966), Allocative efficiency and *X*-efficiency, *American Economic Review*, 56(3), 392-415.
- Lichtenberg, F.R. (1993), R&D investment and international productivity differences, in: H. Siebert (ed.), *Economic Growth in the World Economy*, Mohr, Tübingen, 1483-1491.
- Lucas, R.E. (1988), On the mechanisms of economic development, *Journal of Monetary Economics*, 22(1), 3-42.
- Mankiw, N.G., D. Romer and D. Weil (1992), A contribution to the empirics of economic growth, *Quarterly Journal of Economics*, 107(2), 407-437.
- Michelacci, C. (2003), Low returns in R&D due to the lack of entrepreneurial skills, *The Economic Journal*, 113(484), 207-225.
- Mueller, P. (2006), Exploring the knowledge filter: How entrepreneurship and university–industry relationships drive economic growth, *Research Policy*, 35(10), 1499-1508.
- OECD (2006), *Understanding entrepreneurship: developing indicators for international comparisons and assessments*, STD/CSTAT(2006)9, Paris.
- Piore, M.J. and C.F. Sabel (1984), *The Second Industrial Divide Possibilities for Prosperity*, Basic Books, New York.
- Plummer, L.A. and Z.J. Acs (2005), Penetrating the “knowledge filter” in regional economies, *The Annals of Regional Science*, 39(3), 439-456.
- Pomp, M. (1998), Labour productivity growth and low-paid work, *CPB Report*, 1998/1, 34-37.
- Porter, M.E. and S. Stern (2000), *Measuring the “ideas” production function: evidence from international patent output*, NBER, Working Paper 7891, Cambridge (MA).
- Pottelsberghe de la Potterie, B.P. Van and F.R. Lichtenberg (2001), Does foreign direct investment transfer technology across borders? *Review of Economics and Statistics*, 83(2), 490-497.
- Praag, C.M. van, and P.H. Versloot (2007), What is the value of entrepreneurship? A review of recent research, *Small Business Economics*, 29(4), 351-382.
- Romer, D. (2001), *Advanced Macroeconomics*, International edition, McGraw-Hill, New York.
- Romer, P.M. (1990), Endogenous technological change, *Journal of Political Economy*, 98(5), S71-S102.
- Romer, P.M. (1991), Increasing returns and new developments in the theory of growth, in: W.A. Barnett, B. Cornet, C. d’Aspremont, J.J. Gabszewicz and A. Mas-Colell (eds.) *Equilibrium Theory and Applications: Proceedings of the Sixth International Symposium in Economic Theory and Econometrics*, Cambridge University Press, Cambridge (MA), 83-110.
- Romer, P.M. (1992), *Increasing returns and new developments in the theory of growth*, NBER, Working Paper 3098, Cambridge (MA).
- Schumpeter, J.A. (1947), The creative response in economic history, *Journal of Economic History*, 7(2), 149-159.
- Schultz, T.P. (1990), Women’s changing participation in the labour force: a world perspective, *Economic Development and Cultural Change*, 38(3), 457-488.
- Seddighi, H.R., K.A. Lawler and A.V. Katos (2000), *Econometrics. A Practical Approach*, Routledge, London/New York.
- Solow, R.M. (1956), A contribution to the theory of economic growth, *Quarterly Journal of Economics*, 70(1), 65-94.
- Solow, R.M. (1957), Technical change and the aggregate production function, *Review of Economics and Statistics*, 39(3), 312-320.
- Stel, A.J. Van (2005), COMPENDIA: harmonizing business ownership data across countries and over time, *International Entrepreneurship and Management Journal*, 1(1), 105-123.

- Stel, A.J. van, M.A. Carree and A.R. Thurik (2005), The effect of entrepreneurial activity on national economic growth, *Small Business Economics*, 24(3), 311-321.
- Stock, J.H. (1987), Asymptotic properties of least squares estimators of cointegrating vectors, *Econometrica*, 55(5), 1035-1056.
- Swan, T.W. (1956), Economic growth and capital accumulation, *Economic Record*, 32, 334-361.
- Teece, D.J. (1993), The dynamics of industrial capitalism: perspectives on Alfred Chandler's scale and scope, *Journal of Economic Literature*, 31(1), 199-225.
- Thurik, A.R., M.A. Carree, A.J. Van Stel and D.B. Audretsch (2008), Does self-employment reduce unemployment? *Journal of Business Venturing*, forthcoming.
- Thurik, A.R. (1999), Entrepreneurship, industrial transformation and growth, in: G.D. Libecap (ed.), *The Sources of Entrepreneurial Activity*, JAI press, Stamford, 29-65.
- Tinbergen, J. (1942), Zur Theorie der langfristigen Wirtschaftsentwicklung, *Weltwirtschaftliches Archiv*, 55(1), 511-549.
- Verbeek, M. (2004), *A Guide to Modern Econometrics*, 2nd edition, Wiley, New York.
- Wooldridge, J.M (2003), *Introductory Econometrics. A Modern Approach*, 2nd edition, South-Western, Mason.
- Yamada, G. (1996), Urban informal employment and self-employment in developing countries: theory and evidence, *Economic Development and Cultural Change*, 44(2), 289-314.
- Young, A. (1998), Growth without scale effects, *Journal of Political Economy*, 106(1), 41-63.

Annex 1. Testing for endogeneity

Regressing $\ln(TFP)$ on $\sum_i \phi_i X_i + \gamma \ln(BOR^*)$ shows $\gamma > 0$, where TFP is total factor productivity, $BOR^* = e/\hat{E}$, e is the business ownership rate, \hat{E} is the ‘equilibrium’ business ownership rate and X_i is a vector of independent variables. Total factor productivity depends upon gross value added per unit of labour (y). The ‘equilibrium’ business ownership rate depends upon gross domestic product per capita (Y_{cap}). Given that y and Y_{cap} are equal up to a multiplicative constant (employment over population) there might be an endogeneity problem. In this annex we show that the sign of $\frac{d \ln(TFP)}{d \ln(e/\hat{E})}$ is **not** predetermined by construction. In what follows we take Y_{cap} to be equal to y without loss of generality.

Total factor productivity (TFP) depends on gross value added (Y) per unit of labour (L) and the amount of capital (K) per unit of labour:

$$TFP = \frac{y}{k^\alpha} \quad (A.1)$$

where $y = \frac{Y}{L}$ and $k = \frac{K}{L}$.

The ‘equilibrium’ business ownership rate (\hat{E}) in Carree *et al.* (2007) depends on gross domestic product per capita (Y_{cap}):

$$\hat{E} = \hat{\beta} - \hat{\delta} \frac{Y_{cap}}{Y_{cap} + 1} \quad (A.2)$$

while actual business ownership rate (e) is defined to equal (\hat{E}) and an estimated error term (μ):

$$e = \hat{E} + \mu \quad (A.3)$$

Moreover, we know that in (A.1) $\alpha > 0$ ($\approx 1/3$) and in (A.2) $\beta > 0$ (≈ 1.18) and $\delta > 0$ (≈ 1.13).

Rewriting (A.3) using (A.2) we get

$$\frac{e}{\hat{E}} = 1 + \frac{\mu}{\hat{E}} = 1 + \frac{\mu}{\hat{\beta} - \hat{\delta} \frac{y}{y+1}} \quad (A.4)$$

Then, the derivative of e/\hat{E} with respect to y writes as

$$\frac{d(e/\hat{E})}{dy} = \frac{\mu \cdot \delta}{(\hat{\beta}(y+1) - \hat{\delta}y)^2} \quad (A.5)$$

Hence the sign of $\frac{d(e/\hat{E})}{dy}$ is given by the sign of μ since $\delta > 0$.

Using (A.1) we can write

$$\frac{dTFP}{d(e/\hat{E})} = \frac{dTFP}{dy} \cdot \frac{dy}{d(e/\hat{E})} = \frac{1}{k^\alpha} \left(\frac{d(e/\hat{E})}{dy} \right)^{-1} \begin{matrix} < \\ > \end{matrix} 0 \Leftrightarrow \mu \begin{matrix} < \\ > \end{matrix} 0 \quad (\text{A.6})$$

So, recalling that $\frac{d \ln(TFP)}{d \ln(e/\hat{E})} = \frac{dTFP}{d(e/\hat{E})} \cdot \frac{(e/\hat{E})}{TFP}$ and that $e > 0$, $\hat{E} > 0$, $TFP > 0$, we conclude that

$$\mathbf{Sign} \frac{d \ln TFP}{d \ln(e/\hat{E})} = \mathbf{sign} \frac{dTFP}{d(e/\hat{E})}, \quad (\text{A.7})$$

We know that $e > 0$ and $\hat{E} > 0$, since $\hat{\beta} > \hat{\delta} > 0$ and $\frac{y}{y+1} < 1$. Hence, using (A.5)

$$\mathbf{Sign} \frac{d \ln TFP}{d \ln(e/\hat{E})} = \mathbf{sign} \left(\frac{d(e/\hat{E})}{dy} \right)^{-1} = \mathbf{sign} \left(\frac{d(e/\hat{E})}{dy} \right) = \mathbf{sign} \mu \quad (\text{A.8})$$

and μ , being the estimated error term, has no predefined sign.

Annex 2. Derivation of elasticities from Belorgey *et al.* (2006)

The long-run elasticities of the employment rate and hours worked per person are not directly available in the study by Belorgey *et al.* (2006) but have to be derived. Belorgey *et al.* (2006) estimate the impact of several independent variables, including labour participation and hours worked, on value added *per person employed*. However, we would like to know the impact on value added *per hour worked*. The value added per person employed (GDP/EP) is equal to the value added per hour worked (GDP/H) multiplied by hours worked per person employed (H/EP). Belorgey *et al.* (2006, p. 155, Table 2, column 1) estimate the following equation (leaving out explanatory variables other than the autoregressive term, hours worked and the employment rate):

$$\Delta \ln \left(\frac{GDP}{EP} \right)_t = a \times \Delta \ln \left(\frac{GDP}{EP} \right)_{t-1} + [\dots] + d \times \Delta \ln \left(\frac{H}{EP} \right)_t + e \times \Delta \ln (TE)_t \quad (A.10)$$

where GDP is value added, EP indicates persons employed, H is total hours worked and TE indicates the employment rate.

Because $\frac{GDP}{EP} = \frac{GDP}{H} \times \frac{H}{EP}$, equation (A.10) can be rewritten as

$$\Delta \ln \left(\frac{GDP}{H} \right)_t + \Delta \ln \left(\frac{H}{EP} \right)_t = a \times \Delta \ln \left(\frac{GDP}{EP} \right)_{t-1} + [\dots] + d \times \Delta \ln \left(\frac{H}{EP} \right)_t + e \times \Delta \ln (TE)_t \quad (A.11)$$

This leads to the following equation:

$$\Delta \ln \left(\frac{GDP}{H} \right)_t = a \times \Delta \ln \left(\frac{GDP}{EP} \right)_{t-1} + [\dots] + (d-1) \times \Delta \ln \left(\frac{H}{EP} \right)_t + e \times \Delta \ln (TE)_t \quad (A.12)$$

The coefficients estimated by Belorgey *et al.* (2006) for a , d and e are 0.248, 0.477 and -0.378, respectively. To obtain long-run elasticities of labour productivity (per hour worked) with respect to hours worked and the employment rate, the impact of the autoregressive term has to be taken into account. This is done by multiplying the initially estimated coefficients by $(1/(1-a))$, which means that the long-run elasticity with respect to hours worked (H/EP) is $(1/(1-0.248) \times 0.477) - 1 = -0.37$ and that the long-run elasticity with respect to the employment rate (TE) is $1/(1-0.248) \times -0.378 = -0.50$.

Annex 3. Openness of the economy adjusted for size

Donselaar and Segers (2006) examined the influence of the size of the economy on the openness of the economy. They use data from the OECD Economic Outlook database (no. 75) for 20 OECD countries. The results can be summarised by the following equation:

$$\ln(TRADE_{i,t}) = 3.02 - 0.23 \ln\left(\frac{GDP^h}{GDP^f}\right)_{i,t} + 0.02 TREND \quad (A.13)$$

The variable *TRADE* represents the openness of the economy in relation to the GDP. GDP^h stands for the volume of GDP (millions of US\$, constant prices of 1995, \$PPP) in the home country. GDP^f represents the total volume of GDP (millions of US\$, constant prices of 1995, \$PPP) in the other 19 OECD countries. *TREND* is a trend variable to take consideration of the globally increased internationalisation. The indices *i* and *t* denote country and year, respectively.

From (A.13) the following relationship can be derived to adjust the openness of the economy for the size of the domestic economy relative to the total size of the foreign economies:

$$\ln(OPENECO_{i,t}) = \ln(TRADE_{i,t}) + 0.23 \ln\left(\frac{GDP^h}{GDP^f}\right)_{i,t} \quad (A.14)$$

The variable *OPENECO* represents the openness of an economy *i* in the hypothetical situation that the volume of GDP in country *i* would be equal to the total volume of GDP in the other 19 OECD countries.

Table A.1 shows the results of the adjustment of the openness variable for a selection of years.

Table A.1 Adjustment of openness of the economy for the relative size of the domestic economy

	Openness, unadjusted				Openness, adjusted			
	1970	1980	1990	2001	1970	1980	1990	2001
Australia	21.8	23.5	29.6	40.3	8.8	9.4	11.9	16.6
Austria	38.3	50.2	58.0	78.5	13.3	17.5	20.0	26.9
Belgium	65.8	72.8	85.0	95.8	24.3	26.9	30.8	34.3
Canada	33.8	38.2	47.8	66.3	15.6	18.0	22.4	31.4
Denmark	35.8	41.9	54.2	69.5	11.9	13.5	16.9	21.5
Finland	37.6	42.9	43.2	68.6	11.5	13.2	13.3	20.8
France	21.3	28.0	33.7	48.6	11.9	15.6	18.5	26.3
Germany	31.4	38.6	48.2	56.5	18.7	22.7	27.9	32.9
Ireland	50.9	59.9	77.2	99.2	12.8	15.6	20.3	29.2
Italy	24.8	29.2	36.9	49.8	13.6	16.1	20.0	26.4
Japan	9.7	13.0	15.0	18.3	6.2	8.6	10.1	12.0
The Netherlands	54.1	62.3	71.4	89.6	22.0	25.2	28.4	35.8
New Zealand	31.1	37.2	43.4	53.8	8.7	10.0	11.6	14.5
Norway	49.0	49.0	56.6	63.4	14.2	14.7	16.8	19.4
Portugal	35.1	34.2	48.6	61.5	10.8	10.9	15.6	19.9
Spain	15.8	21.2	29.9	53.1	7.3	9.8	13.8	24.7
Sweden	38.8	43.2	50.4	73.1	14.4	15.5	17.8	25.4
Switzerland	36.3	47.6	53.7	67.8	13.7	17.2	19.0	23.2
US	11.0	13.6	17.7	58.2	9.8	12.1	15.9	23.9
UK	31.1	37.7	43.4	26.1	17.4	20.4	23.3	31.1

Source: Donselaar and Segers (2006).

Annex 4. Re-estimated 'equilibrium' business ownership rate using the business ownership rate for the private sector

Our business ownership variable is measured as the total amount of businesses in a country in relation to the total labour force. Based on the methodology of Carree *et al.* (2007), we also re-estimated the 'equilibrium' business ownership rate (\hat{E}) using the business ownership rate for solely the *private sector*. The business ownership rate for the private sector measures the total number business ownership in relation to the labour force active within the private sector (instead of the total labour force). A U-shaped curve appears to be more suitable than an L-shaped one to explain the relationship between the level of economic development (Y_{cap}) and the business ownership rate for only the private sector:

$$\hat{E} = \eta - \omega Y_{cap} + \vartheta (Y_{cap})^2 \quad (\text{A.15})$$

The values of η , ω and ϑ are estimated at 0.34, 0.02 and 0.0004, respectively. Figure A.4 shows the 'equilibrium' business ownership rate (\hat{E}), substituting the estimated coefficients of η , ω and ϑ in equation (18). Each plotted country shows the development of the actual business ownership rate over the period 1970-2004.

Figure A.4. Business ownership and GDP per capita (US\$), 1970-2004

Source: EIM Compendia database.

The data on the business ownership for the private sector and equation (A.15) were used to construct an alternative entrepreneurship variable in a similar fashion as presented in Section 4. This alternative entrepreneurship variable is used to re-estimate the regression outcomes of

Table 3 in Section 5. The results do not differ substantially from the ones presented in Table 3. The regression output is available upon request.

Annex 5. Technical aspects of estimated models

In this annex an overview is presented of the equations in Section 5.2, Table 3. The symbols in the equations are presented in detail in Table 1 in Section 4. The lags used for each variable are based on previous empirical and theoretical insights. Additional estimations show that choosing different lags only marginally affects the reported estimation results presented in Table 3.

Coe and Helpman

The ‘Coe and Helpman’ equation presented in column (1) of Table 3 is specified as follows:

$$\ln(TFP_{i,t}) = c_1 + c_2 \ln(BRD_{i,t}^h) + c_5 RDS_{i,t}/100 \times \ln(BRD_{i,t}^h) + c_6 imsh_{i,t-1} \times \ln(BRD_{i,t}^f) + \sum_i f_i DUM_i + \varepsilon_{i,t} \quad (A.16)$$

TFP is an index for total factor productivity. BRD_h represents domestic stock of private R&D capital, whereas BRD_f indicates the foreign stock of R&D. The foreign R&D capital stock is calculated based on data for the 20 OECD countries selected in this study. RDS denotes the share of domestic R&D capital within the total foreign R&D capital stock. The term $imsh$ represents the import share. Finally, DUM_i are country dummies to take into account country-specific influences on total factor productivity.

Including the entrepreneurship variable in the ‘Coe and Helpman’ model (see column (2) in Table 3), being an index measuring the deviation from the ‘equilibrium’ business ownership rate (BOR^*), (A.16) becomes:

$$\ln(TFP_{i,t}) = c_1 + c_2 \ln(BRD_{i,t}^h) + c_5 RDS_{i,t}/100 \times \ln(BRD_{i,t}^h) + c_6 imsh_{i,t-1} \times \ln(BRD_{i,t}^f) + c_8 \ln(BOR_{i,t}^*) + \sum_i f_i DUM_i + \varepsilon_{i,t} \quad (A.17)$$

Engelbrecht

In the ‘Engelbrecht’ model (column (3) in Table 3), human capital (HC) as a determinant of productivity is taken into consideration. The model is estimated by means of the following equation:

$$\ln(TFP_{i,t}) = c_1 + c_2 \ln(BRD_{i,t}^h) + c_5 RDS_{i,t}/100 \times \ln(BRD_{i,t}^h) + c_6 imsh_{i,t-1} \times \ln(BRD_{i,t}^f) + c_7 \ln(HC_{i,t-1}) + \sum_i f_i DUM_i + \varepsilon_{i,t} \quad (A.18)$$

Incorporation of entrepreneurship in the model (see column (4) in Table 3) in (A.18) leads to:

$$\ln(TFP_{i,t}) = c_1 + c_2 \ln(BRD_{i,t}^h) + c_5 RDS_{i,t}/100 \times \ln(BRD_{i,t}^h) + c_6 imsh_{i,t-1} \times \ln(BRD_{i,t}^f) + c_7 \ln(HC_{i,t-1}) + c_8 (BOR_{i,t}^*) + \sum_i f_i DUM_i + \varepsilon_{i,t} \quad (A.19)$$

Griffith, Redding and Van Reenen

The general ‘Griffith’ equation that is estimated in column (5) of Table 3 is:

$$\ln(TFP_{i,t}) = c_1 + c_2 \ln(BRD_{i,t-1}^h) + c_7 \ln(HC_{i,t-2}) + c_9 CU_{i,t-1} + c_{10} CU_{i,t-1}^{RD} + \sum_i f_i DUM_i + \varepsilon_{i,t} \quad (A.20)$$

CU captures the catching-up mechanism as discussed in Section 4. CU^{RD} represents the catching-up variable in which the R&D capital intensity is included as interaction term. With entrepreneurship (column (6) in Table 3) (A.20) can be rewritten to:

$$\ln(TFP_{i,t}) = c_1 + c_2 \ln(BRD_{i,t-1}^h) + c_7 \ln(HC_{i,t-2}) + c_8 \ln(BOR_{i,t}^*) + c_9 CU_{i,t-1} + c_{10} CU_{i,t-1}^{RD} + \sum_i f_i DUM_i + \varepsilon_{i,t} \quad (A.21)$$

Guellec and Van Pottelsberghe de la Potterie

Column (7) of Table 3 is estimated using the following equation based on Guellec and Van Pottelsberghe de la Potterie:

$$\ln(TFP_{i,t}) = c_1 + c_2 \ln(BRD_{i,t-1}^h) + c_3 \ln(PRD_{i,t-2}^h) + c_6 imsh_{i,t-1} \times \ln(BRD_{i,t-1}^f) + c_{13} \Delta UR_{i,t} + c_{20} DUM_{GER}^{91} + \sum_i f_i DUM_i + \sum_t f_t DUM_t + \varepsilon_{i,t} \quad (A.22)$$

The control variable ΔUR represents the first difference in the unemployment rate, which is intended to capture a business cycle effect on TFP. DUM_{GER}^{91} is a dummy variable for the German unification in 1991. This variable is 1 for Germany in 1991 and 0 otherwise. DUM_t are time dummies to take into account time-specific influences on total factor productivity.

The specification of the model that uses the artificially imposed weights of public and private R&D (column (8) in Table 3) is as follows:

$$\ln(TFP_{i,t}) = c_1 + c_4 \times [c_\lambda \ln(BRD_{i,t-1}^h) + (1 - c_\lambda) \ln(PRD_{i,t-2}^h)] + c_6 imsh_{i,t-1} \times [c_\lambda \ln(BRD_{i,t-1}^f) + (1 - c_\lambda) \ln(PRD_{i,t-2}^f)] + c_{13} \Delta UR_{i,t} + c_{20} DUM_{GER}^{91} + \sum_i f_i DUM_i + \sum_t f_t DUM_t + \varepsilon_{i,t} \quad (A.23)$$

The specification used to model domestic private and domestic public R&D capital assumes that the weights of private and public R&D capital within the impact of total domestic R&D capital add up to 1.0. The weight of private R&D capital is determined by c_λ in equation (A.23). The weight of public R&D capital is derived by subtracting c_λ from 1.0. In both columns (8) and (9) of Table 3, c_λ is fixed at 0.56 based on estimation results of Guellec and Van Pottelsberghe (2004). This fixed coefficient for c_λ was also applied on the term related to the impact of foreign R&D capital (c_6 in equation (A.23)).

Equation (A.26) with entrepreneurship becomes:

$$\begin{aligned}
\ln(TFP_{i,t}) = & c_1 + c_4 \times [c_\lambda \ln(BRD_{i,t-1}^h) + (1 - c_\lambda) \ln(PRD_{i,t-2}^h)] + c_6 imsh_{i,t-1} \\
& \times [c_\lambda \ln(BRD_{i,t-1}^f) + (1 - c_\lambda) \ln(PRD_{i,t-2}^f)] + c_7 \ln(BOR_{i,t}^*) + c_{13} \Delta UR_{i,t} + c_{20} DUM_{GER}^{91} \\
& + \sum_i f_i DUM_i + \sum_t f_t DUM_t + \varepsilon_{i,t}
\end{aligned} \tag{A.24}$$

Belorgey, Lecat and Maury

The regression equation estimated in first differences and inspired on work by Belorgey *et al.* (2006) can be formulated as follows (see column (10) in Table 3):

$$\begin{aligned}
\Delta \ln(TFP_{i,t}) = & c_1 + c_{11} \Delta LPAR_{i,t} + c_{12} \Delta HRS_{i,t} + c_{15} \Delta \ln(BUSCYCLE_{i,t}) \\
& + c_{19} \Delta \ln(TFP_{i,t-1}) + \sum_i f_i DUM_i + \sum_t f_t DUM_t + \varepsilon_{i,t}
\end{aligned} \tag{A.25}$$

The labour participation variables are captured by *LPAR*, representing an index measuring the number of persons employed in relation to population, and *HRS*, which indicates the number of hours worked per person employed. TFP_{t-1} is a lagged dependent variable. *BUSCYCLE* represents the state of the business cycle, measured by the deviation of gross value added of firms from a 5-yearly moving average of gross value added of firms.

With entrepreneurship the ‘Belorgey’ equation changes (A.27) into:

$$\begin{aligned}
\Delta \ln(TFP_{i,t}) = & c_1 + c_7 \Delta \ln(BOR_{i,t}^*) + c_{11} \Delta LPAR + c_{12} \Delta HRS \\
& + c_{15} \Delta \ln(BUSCYCLE_{i,t}) + c_{19} \Delta \ln(TFP_{i,t-1}) + \sum_i f_i DUM_i + \sum_t f_t DUM_t + \varepsilon_{i,t}
\end{aligned} \tag{A.26}$$

As we estimate equation (A.28 and A.29) using GMM methodology, we use the lagged levels $\ln(TFP_{i,t-2})$ and $\ln(TFP_{i,t-3})$ as two instrumental variables for our lagged dependent variable ($\Delta \ln(TFP_{i,t})$) and the other variables serve as their own instruments (see Greene, p. 584).

Complete model

The final model in which only private R&D is incorporated can be specified as:

$$\begin{aligned}
\ln(TFP_{i,t}) = & c_1 + c_2 \ln(BRD_{i,t-1}^h) + c_5 RDS_{i,t-1}/100 \times \ln(BRD_{i,t-1}^h) + c_6 imsh_{i,t-1} \times \ln(BRD_{i,t-1}^f) \\
& + c_7 \ln(HC_{i,t-1}) + c_8 \ln(BOR_{i,t}^*) + c_9 CU_{i,t-1} + c_{10} CU_{i,t-1}^{RD} + c_{11} \ln(LPAR_{i,t}) + c_{12} \ln(HRS_{i,t}) \\
& + c_{13} \Delta UR_{i,t} + c_{14} \times \ln(SECCOM_{i,t-1}/RDI_{i,t-1}) + c_{15} \ln(BUSCYCLE_{i,t}) + c_{16} \ln(CIS_{i,t-1}) \\
& + c_{17} \ln(TR_{i,t}) + c_{18} \ln(OPENECO_{i,t}) + c_{20} \times DUM_{GER}^{91} + \sum_i f_i DUM_i + \sum_t f_t DUM_t + \varepsilon_{i,t}
\end{aligned} \tag{A.27}$$

Various controls have been included in the complete model. *SECCOM* measures the share of high-tech and medium-high-tech industries in the value added of the total economy. This share is expressed in relation to total R&D capital intensity. *CIS* is an indicator of the capital income share, *TR* is the index of the tax burden expressed as total tax revenues in relation to GDP. *OPENECO* measures the openness of the economy. The composition of the openness variable is addressed in more detail in Section 4 of this paper and in Annex 3. The final model with public and private R&D separated (final column (13) in Table 3) is somewhat more complex than equation (A.29):

$$\begin{aligned}
\ln(TFP_{i,t}) = & c_1 + c_4 \left[c_\lambda \ln(BRD_{i,t-1}^h) + (1-c_\lambda) \ln(PRD_{i,t-2}^h) \right] + c_5 RDS_{i,t-1} / 100 \\
& \times \left[c_\lambda \ln(BRD_{i,t-1}^h) + (1-c_\lambda) \ln(PRD_{i,t-2}^h) \right] + c_6 imsh_{i,t-1} \times \left[c_\lambda \ln(BRD_{i,t-1}^f) + (1-c_\lambda) \ln(PRD_{i,t-2}^f) \right] \\
& + c_7 \ln(HC_{i,t-1}) + c_8 \ln(BOR_{i,t}^*) + c_9 CU_{i,t-1} + c_{10} CU_{i,t-1}^{RD} + c_{11} \ln(LPAR_{i,t}) + c_{12} \ln(HRS_{i,t}) \\
& + c_{13} \Delta UR_{i,t} + c_{14} \times \ln(SECCOM_{i,t-1} / RDI_{i,t-1}) + c_{15} \ln(BUSCYCLE_{i,t}) + c_{16} \ln(CIS_{i,t-1}) \\
& + c_{17} \ln(TR_{i,t}) + c_{18} \ln(OPENECO_{i,t}) + c_{20} DUM_{GER}^{91} + \sum_i f_i DUM_i + \sum_t f_t DUM_t + \varepsilon_{i,t}
\end{aligned} \tag{A.28}$$

Similarly to the ‘Guellec and Van Pottelsberghe’ equation ((A.22) and (A.23)), private and public R&D capital are modelled using weights for private and public R&D capital within the impact of total domestic R&D capital (c_4) that add up to 1.0. The weight of private R&D capital is determined by c_λ in equation (A.31). In contrast to the estimation of the ‘Guellec and Van Pottelsberghe’ model (columns (8) and (9) in Table 3), the estimation of the c_λ was conducted without restrictions (i.e. without fixing the weight of private R&D capital within total R&D capital *a priori*). For simplicity, we assume that the weights of foreign private R&D capital and foreign public R&D capital within the effect of total foreign R&D capital on TFP are equal to the weights of domestic private R&D capital and domestic public R&D capital within the effect of total domestic R&D capital. In other words, the distinction between public and private R&D capital using the estimated parameter c_λ is applied to both domestic R&D capital and foreign R&D capital (assuming the same weights c_λ and $(1-c_\lambda)$ for domestic and foreign R&D capital).