

WP/Ol171

IMF Working Paper

Fiscal Decentralization and Governance:
A Cross-Country Analysis

Luiz de Mello and Matias Barenstein

INTERNATIONAL MONETARY FUND

© 2001 International Monetary Fund

IMF Working Paper

Fiscal Affairs Department

Fiscal Decentralization and Governance: A Cross-Conntry Analysis

Prepared by Luiz de Mello and Matias Barenstein'

Authorized for distribution by Sanjeev Gupta

May 2001

Abstract

Thc views expressed in this Working Paper are those of the author(s) and do not necessarily
represent those ofthc IMF or IMF policy. Working Papers describe rcscarch in progress by the
author(s) and are published to elicit commcnts and to further debate.

WPlOll7l

Based on cross-country data for up to 78 countries, this paper shows that fiscal
decentralization-the assignment of expenditure and revenue mobilization functions to
subnationallevels of government-is associated with various indicators of governance, such
as corruption, rule oflaw, and government effectiveness. Unlike previous studies in the
decentralization/governance literature, which focus primarily on expenditure-based measures
of decentralization, the results reported in this paper show that the relationship between
decentralization and governance depends on how sub national expenditures are financed. The
higher the share in total subnational revenues of nontax revenues and grants and transfers
from higher levels of government, the stronger the association between decentralization and
governance.

JEL Classification Nurnbers:H70, 072

Keywords: Governance, fiscal decentralization

Author's E-Mail Address: ldemello@imf.org

I The authors are grateful to Juan Pablo Cordoba for his active participation in this research project and would
like to thank Pranab Bardhan, Ke-young Chu, Ki Fukasaku, Sanjeev Gupta, Philippe Le Houerou,
Calvin McDonald, Gerd Schwartz, Teresa Ter-Minassian, and Daniel Treisman for comments and helpful
discussions. The authors remain solely responsible for any remaining errors and omissions.

- 2-

Contents Page

L Introduction ... 3

II. Literature Review ... 4

III. Data and Preliminary Findings .. 7
A. Decentralization Indicators ... 7
B. Governance Indicators .. 8
C. Preliminary Findings ... 9

IV. Main Findings ... 9
A. Testable Hypothesis .. 9
B. Baseline Regressions and Sensitivity Analysis .. 12
C. Dealing with Reverse Causality ... 15

V. Decentralization and Subnational Revenue Mobilization .. 16
A. Revenue Mobilization Capacity .. 16
B. Does the Level of Decentralization Matter? .. 18
C. More on the Level of Decentralization .. 21
D. Discussion .. 22

VI. Conclusions and Policy Implications ... 23

Tables

I. Descriptive Statistics ... 10
2. Expenditure Decentralization and Governance:

Cross-Sectional Analyisis, 1980-1998 ... 13
3. Instrumental Expenditure Decentralization and Governance:

Cross-Sectional Analysis, 1980-1998 .. 17
4. Financing Source Decemtralization and Governance:

Cross-Sectional Analysis, 1980-1998 .. 19

Figure

I. Governance and Decentralization: Period Averages, 1980-98 11

Appendix

I Governance Indices: More Information ... 26

References .. 27

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

0004591
Underline

- 3 -

I. INTRODUCTION

Strengthening governance---the institutions by which authority is exercised and public
resources are managed in a given country-has been a key objective of most reform
programs implemented in recent years. Countries that have already achieved macroeconomic
stability through first-generation reforms have designed and implemented second-generation
reforms to upgrade the social and legal institutions that encourage and support better
governance.

Some countries currently preparing Poverty Reduction Strategy Papers (PRSPs) have
identified decentralization as an explicit policy instrument to improve governance. In these
documents, emphasis is placed on judicial reform, fight against corruption, and strengthening
the rule of law. Decentralization is also pursued to (1) improve service delivery; (2)
coordinate, implement, and monitor donor-financed poverty-alleviation programs; (3)
strengthen budget preparation and execution; (4) bring the administration closer to the people
and to encourage their participation in the management of public affairs; and (5) enable local
governments and grassroots communities to take responsibility for their own development.

Fiscal decentralization-the assignment of expenditure functions and revenue sources to
subnationallevels of governments-has a recognized bearing on governance and on the
quality of government (Humplick and Estache, 1995; Huther and Shah, 1998; Fisman and
Gatti, 2000; and Treisman, 2000). Related literature shows that macroeconomic governance
is affected not only by fiscal decentralization but also by how subnational expenditures are
financed. Decentralization programs that encourage revenue mobilization, rather than
reliance on grants and transfers from higher levels of government to finance local
expenditures, are known to have smaller governments (measured as the share of government
spending to GDP) and lower budget deficits (Ter-Minassian, 1997; Stein, 1998; Fukasaku
and de Mello, 1998 and 1999; and de Mello, 1999 and 2000a). This paper aims to test the
hypotheses that (1) fiscal decentralization improves governance, and that (2) the association
between decentralization and governance is stronger when decentralization promotes
subnational revenue mobilization.

Lack of data has limited this type of empirical analysis. The data needed to construct
decentralization indicators have been widely available for many countries over a
considerable time span. However, because governance is a multidimensional concept,
quantitative indicators are much harder to construct and require data not readily available,
particularly for developing countries. In recent years, considerable effort has been made to
construct governance indicators for a cross-section of developing and developed countries.
The data set available from Kaufmann, Kraay, and Zoido-Lobat6n (1 999a) focuses on
different aspects of governance such as corruption, rule oflaw, voice and accountability,
political instability, and quality of the bureaucracy. This is the main source of governance
data to be used in this paper. Other governance indicators that have been widely used in the
empirical literature are the Heritage Foundation's index of property rights, the Freedom
House's indices of equality of citizens before the law and economic freedom (Messick,

- 4-

1996), and the indices of perceived corruption available from Transparency International,
International Country Risk Guide (ICRG), and Gallup, among others.'

The rest of this paper is organized as follows. Section II surveys the literature on
decentralization and governance. Section III describes the data used in the empirical sections
and provides preliminary evidence of an association between decentralization and
governance. Section IV reports the econometric results. Section V focuses on revenue
mobilization capacity and the association between governance and decentralization.
Conclusions and policy implications are provided in Section VI.

II. LITERATURE REVIEW

A growing body of literature has emerged in recent years hypothesizing a positive
association between decentralization and governance. Based on the public finance principle
of subsidiarity, a better match can be achieved between the supply of goods and services
provided by the public sector and the demands of the population, as long as the costs
associated with revenue mobilization are borne by the same jurisdiction that can internalize
the benefits of public sector provision. This closer association between expenditures and
revenue mobilization at the subnationallevel may lead to better accountability of government
actions (Inter-American Development Bank, 1997; Bahl, 1999; and Oates, 1999). Corruption
may also be reduced in decentralized governments as long as autonomous jurisdictions
compete with each other for bribes and kickbacks (Weingast, 1995; Breton, 1996; and
Treisman, 2000). Fiscal decentralization may lead to allocative inefficiencies, as well as poor
accountability and governance, if expenditures and revenue mobilization functions are not
clearly assigned across the different levels of government (Hommes, 1995; Inter-American
Development Bank, 1997; World Bank, 1999; and Fukasaku and de Mello, 1999). Fiscal
decentralization has also been shown to strengthen social capital, and encourage political
participation (Inman and Rubinfeld, 1997; and de Mello, 2000b).' Electoral rules and other
mechanisms are nevertheless needed to encourage voter participation and improve
accountability through more general and continuous participation of civil society in the
political process (World Bank, 1999).

Related literature focuses on the relationship between fiscal and political decentralization.'
Bardhan and MookheIjee (1998) argue that an agency problem arises when local bureaucrats

2 For more information on these indices, see www.heritage.orglindexlmethodology.htmland
www.freedomhouse.orglsurvey99/method. See aiso Messick (i996), and de Mello and Sab (2000), for more
information.

3 It has also been argued that ''when a country finds itself deeply divided, especially along geographic or ethnic
lines, decentralization provides an institutional mechanism for bringing opposition groups into a formal, rules­
bound bargaining process" (Worid Bank, i999, p. i07).

4 Some authors have distinguished devolution of fiscal functions in decentralized systems from deconcentration
within a centralized system (Parker, 1995).

- 5 -

are appointed by the central government, rather than locally elected, because the central
government may have limited ability to monitor their performance.5 In the same vein,
Seabright (1995) argues that decentralization can strengthen accountability because it
increases the proximity between representatives and the electorate. Central government
representatives do not necessarily need to be elected in all subnational jurisdictions, whereas
each local representative has to win the election in hislher own jurisdiction. Subnational
governments may therefore be more accountable to their electorate than the central
government.

The literature also recommends caution in assessing the benefits of fiscal and political
decentralization as a catalyst for improved governance. Blanchard and Shleifer (2000)
discuss the risks of local capture of political power by vested interests in transition
economies, and argue that some degree of political centralization may be warranted. Bardhan
and MookheJjee (1998) also argue that if local accountability is limited, decentralization will
lead to local capture. Political decentralization may therefore simply transfer power from
national to local elites. In this respect, it has often been argued that the institutional
foundations for fiscal decentralization, such as revenue-sharing arrangements and
expenditure rules, should be in place before political liberalization begins. Fiscal
decentralization may lead to allocative inefficiencies, as well as poor accountability and
governance, if expenditures and revenue mobilization functions are not clearly assigned
across the difference levels of government (Hommes, 1995; Inter-American Development
Bank, 1997; World Bank, 1999; and Fukasaku and de Mello, 1999).

The potential for increased efficiency in the provision of local public goods may not be
fulfilled if institutional capacity is weak at the subnationallevel. It can also be argued that
corruption may increase in decentralized governments, rather than decline, because of the
proximity between local government officials and private individuals (Prud'homme, 1995;
and Tanzi, 1995). When subnational governments, in addition to the central government, are
granted autonomy to regulate economic activity, decentralization may increase corruption
through the "overgrazing" of the bribe base (Shleifer and Vishny, 1993). These are issues of
particular concern for developing countries. Other problems include limited exploitation of
economies of scale in the decentralized provision of goods and services, and lack of
coordination and equity across jurisdictions (Bardhan and Mookerjee, 1998).6

5 This may be attributed "(...) to costs of communication and supervision, better infonnation held at the local
level regarding delivery costs and needs, and the conflict of interest between corrupt bureaucrats and elected
politicians" (Bardhan and Mookherjee, 1998, p.6). Local capture of the democratic process by special interest
groups may depend on various factors, such as income inequality, which reflects the ability of the wealthy to
use the political process to their advantage.

6 A case in point is the provision of regional public goods, which may suffer as a result of decentralization,
unless coordination is strengthened among subnational jurisdictions to avoid underprovision and disruption in
service delivery.

-6-

Despite its comprehensiveness, the main weakness of the literatnre, which this paper does not
aim to overcome, is the absence of formal theoretical models dealing with the different
aspects of the relationship between decentralization and governance (Bardhan and
MookheIjee, 1998). This is due, at least in part, to the multidimensional nature of
governance, which makes it hard for the analyst to model its different aspects in a single
theoretical framework.

The empiricalliteratnre has not tested all of the theoretical hypotheses earlier mentioned.
Using cross-country data, Humplick and Estache (1995) estimate the impact of
decentralization on the performance of several infrastructure projects, including roads,
electricity, and water. Using different measures of decentralization in each sector, the authors
find that at least one performance indicator improved in each sector under examination as a
result of decentralization. Nevertheless, the correlation between decentralization and
performance was not strong in general. Also in a cross-section of countries, Huther and Shah
(1998) report positive correlations between decentralization and various governance
indicators. By not controlling for any other determinants of governance, however, their
findings are potentially subject to omitted variable biases. In a similar manner, Fisman and
Gatti (2000) focus primarily on corruption as their governance indicator. They find that
decentralization is strongly and significantly associated with less corruption, even after
including various control variables in the estimating equation, such as GDP per capita and
population, and dealing with the potential problem of endogeneity. More recently, in a paper
dealing with the causes of corruption, Treisman (2000) reports cross-country evidence that
corruption is perceived as more widespread in federal governments. Similar corruption data
are used, but decentralization is measured by political autonomy, rather than the revenue and
expenditnre share indicators used by Huther and Shah (1998) and Fisman and Gatti (2000).7

Case studies are less numerous in the empiricalliteratnre. For instance, Galasso and
Ravallion (2000) use data on the implementation of a partially decentralized food-for­
schooling program in Bangladesh. In this program, the central government decides on the
intercommunity allocation of funds, while local governments focus on intracornmunity
assignments.8 They find that targeting is somewhat propoor, and local captnre does not seem
to be sizeable. Isham, Kaufmann, and Pritchett (1997) and Pritchett and Kaufmann (1998)
also assess the determinants of governance in public investment projects.

7 The classification of federal states used in the paper is that ofElazar (1995). This classification focuses on the
constitutional division of powers between central and regional governments, rather than the relative size of each
level of government in expenditure and revenue mobilization.

8 See also Barenstein (1994, 2000).

- 7 -

III. DATA AND PRELIMINARY FINDINGS

A. Decentralization Indicators

Decentralization indicators can be constructed using the data available in the IMF's
Government Finance Statistics (GFS). GFS data are available for many developing and
industrial countries since the early 1970s.

The main decentralization indicator used in the empirical analysis is the share of subnational
spending in total government expenditures.9 Subnational governments may comprise local
and middle-tier jurisdictions. IO Out of the more than 90 countries for which GFS data are
reported for at least two levels of government, just over 20 countries provide information on
spending at both the local and the middle-tier levels and about half of these countries are
defined as federaL I I For the remaining 70 or so countries, 5 countries provide information
only at the middle-tier level, and the remaining 65 countries report subnational spending data
at the local level only, including those countries, such as Italy and Belgium, where data are
reported for middle-tier and local governments together.

The coverage of the expenditure data needed for the construction of decentralization
indicators varies across countries. In the case of central government spending, for instance, in
14 countries out of the potential sample of 90 countries, data are available for the budgetary
central government only, rather than for the consolidated central government thereby
excluding, among others, social security funds and public enterprises. In this case, the
narrower the coverage of the public sector, the lower the spending share of the central

9 Other decentralization indicators have also been widely used in the literature. For example, a commonly used
indicator measuring vertical imbalances in intergovernmental fiscal relations is the share of transfers and grants
from higher levels of government in total subnational government revenues. To measure the extent offiscaI
decentralization from the revenue perspective, a standard indicator is the ratio of subnational governments' own
revenues to their total revenues. These indicators will be discussed and used later. For more information, see de
Mello (1999 and 2000).

10 Most countries for which GFS data are available only report data for one subnationallevel, typically local
governments. There can be several reasons for this. One possibility is that the country does not have fonnally
defined middle-tier governments: this is typically the case in smaller countries. Alternatively, the data may
already be reported for both subnationallevels together, as in the case of Belgium and Italy, for example.
Another possible reason is that, whereas a particular level of government may exist as a separate entity, it is not
really independent from higher levels of government. The 1986 GFS manual states: "A central issue in the
separate reporting of statistics for both regional and local governments, therefore, is whether they may he
judged to have a separate existence, that is, whether they have sufficient discretion in the management of their
own affairs to distinguish them as separate from the administrative structure of another government. A
government may he considered to have substantial autonomy when it has the power to raise a substantial
portion of its revenue from sources it controls and its officers are independent of external administrative control
in the actual operation of the unit's activities" (p. 14).

11 For the whole sample, only about 20 percent of the countries are defined as federal.

- 8 -

government relative to subnational governments is, and the higher the implied degree of
decentralization is.

B. Governance Indicators

Indicators of governance should in principle provide information not only on the way
governments are elected, monitored and replaced, as well as their capacity to formulate and
implement sound policies effectively, but also on the attitude of the citizenry/electorate, as
well as of their representatives, toward the institutions that govern economic, political, and
social interactions. A number of such indicators are now available. Their main limitations are
the small number of countries and the short time span for which internationally comparable
information is available. Typically, there is a trade-off between the cross-country and the
time-series dimensions of the data. For instance, the widely used corruption indicator
constructed by the International Country Risk Guide (ICRG) is available for the post-1982
period only. The governance indicators constructed by Kaufmann, Kraay, and Zoido-Lobat6n
(1999a and 1999b) are available for 1997-98 only.

Another important shortcoming is that, unlike the decentralization indicators, which are
based on standard public finance aggregates, the governance indicators are subjective. These
indicators use the information collected through market and business confidence surveys,
polls of experts, and commercial/political risk assessment reports; they reflect the subjective
perception of the citizenry andlor the business cornmunity of different aspects of governance
in a given country. Data are typically available from a variety of sources, ranging from
political and business risk rating agencies and think-tanks, to international financial
institutions and nongovernmental organizations.

The governance indices used in the empirical section are as follows: 12

• The ICRG corruption index measures the degree to which special or illegal
payments are expected and demanded at various levels of government within each
country.13 We use annual data for the period 1984-1998 (unlike Fisman and Gatti

12 More detailed definitions of these indicators are provided in Appendix I. Kaufmann, Kraay, and Zoido­
Lobat6n (1999a) explain how they construct these aggregate governance indicators, using an unobserved
components model. Their data are available via the Internet at
www.worldbank.orglwbi/governanceldatasets.htm. For a discussion of why such inherently subjective data are
useful in measuring governance, see Kaufmann, Kraay, and Zoido-Lobaton (1999b, pp. 2-5). The authors also
comment on the advantages and disadvantages of polls as opposed to surveys in obtaining such data.

13 The ICRG index, produced by Political Risk Services (PRS), is available via the Internet at
www.orsgroup.com.This is the main governance indicator used by Fisman and Gatti (2000), who rescale the
index to take on values between zero (least corrupt) and one (most corrupt). In order to make our results
comparable to theirs, we have perfonned the same rescaling.

-9-

(2000), who only use data for 1982-1990), from which we construct a single average
for each country.

• Additional governance indices are available from Kaufmann, Kraay, and Zoido­
Lobat6n (1999a and 1999b). The authors organize governance data from different
sources into six clusters corresponding to basic aspects of governance. Two of these,
graft and rule oflaw, summarize the respect of citizens and the state for the
institutions that govern their interactions. Government effectiveness and regulatory
burden, on the other hand, include various indicators of the government's ability to
formulate and implement sound policies. The final two indicators, voice and
accountability and political instability and violence, measure the process by which
those in authority are elected and replaced. Data are available for these indicators for
1997-98, from which a single average is constructed for each country.

C. Preliminary Findings

Preliminary statistical interpretations of the data are reported in Table 1. Simple correlations
between the decentralization indicator (the share of subnational spending in total government
expenditures) and selected governance indicators are presented in Figure 1. The two top
panels show the correlation between the ICRG corruption index (in its original scale and after
rescaling) and the decentralization indicator. Note that a higher score in the original ICRG
index denotes less, not more, perceived corruption. The remaining panels show the
correlations between the decentralization indicator and four of the governance indicators
available from Kaufmann, Kraay and Zoido-Lobat6n (1999a and 1999b): graft, voice and
accountability, government effectiveness, and rule of law. These bivariate correlations
provide prima facie evidence of a statistical association between governance and
decentralization, as hypothesized above. More rigorous multivariate tests are presented in the
following section.

IV. MAIN FINDINGS

A. Testable Hypothesis

The association between fiscal decentralization and governance can be estimated by
regressing the cross-section of above-described governance indicators on a set of regressors
of two types: a measure of fiscal decentralization and control variables. The basic equation to
be estimated is as follows:

(1)

where Iij denotes the }-th governance index, with} = (1, ... , M) , for the i-th country in the

sample;Dij denotes the fiscal decentralization indicator in country i when indicator} is used

as the governance indicator; Cij is a vector of control variables; and Bij is an error term.

Governance indicators
ICRG corruption index
Graft
Government effectiveness
Voice and accountability
Rule of law
Political instability and violence
Regulatory burden

Decentralization indicators
Expenditure share
Vertical imbalances
Tax autonomy
Nontax autonomy

Other variables
GDP per capita
Population (in millions)
Land area (in squared kilometers)
GAS TIL civil liberties index

- 10-

Table I. Descriptive Statistics

Number of
Observations

76
79
79
79
79
79
79

81
78
78
78

79
80
80
77

Mean

0.36
0.31
0.34
0.48
0.35
0.28
0.42

0.21
0.35
0.45
0.20

7,492
48.54

1,189,190
3.21

Notes: Sample averages using 1980 data until most recent.

Standard Minimum Maximum
deviation

0.21 0.00 0.79
0.95 -1.00 2.13
0.85 -1.13 2.03
0.86 -1.30 1.69
0.86 -1.22 2.00
0.82 -1.69 1.69
0.55 -1.47 1.21

0.17 0.00 0.77
0.23 0.02 0.96
0.21 0.02 0.85
0.13 0.03 0.61

6,171 438 21,573
156.27 0.19 1 \14.24

2,834,523 690 17,075,400
1.60 1.00 6.45

(except for expshare which uses earliest available expshare figure from 1970 on).

- 11 -

Figure 1. Governance and Decentralization: Period Averages, 1980-98

7

" 6
. § 5
0.

E 4
o
u 3

~2
81

o

Corruption and Decentralization

• • • • •• • •••
••• fI* :~<f.' • ... • • • • ;;q •• ~ ... • • . , • • • •

0 0.2 0.4 0.6

Decentralization
(Subnationai Expenditure Share)

Graft and Decentralization

2.5
• • , .. •• •••

1.5 • ... • ... • • ¢: 4.· eO.S •
" ••• • -0.5 1! •• .. • • •

-1.5

0 0.2 0.4 0.6

Decentralization
(Subnational Expenditure Share)

Rule of Law and Decentralization

2.5 r---------------,
• ~ . . .,......

j 1.5 •• , I~: • _
~0.5 ~.. •• ,

;;i-O.S .. ~. i' ••••. ••
-1.5 "-'~_~---~----..J

o 0.2 0.4

Decentralization
(Subnational Expenditure Share)

0.6

Conuption and Decentralization

'" 1.0
~
u

• • Jl 0.8
~ • J •• § 0.6
. ., .. •... • •
~ 0.4 • • • • 8 0.2 ... ~
~ 0.0 8

0 0.2 0.4 0.6

Decentralization
(Subnational Expenditure Share)

Government Effectiveness and

• Decentralization
•
~ 2.5

.~ .. •
1.5 • • ••••••

~ • ~

'" 0.5
d , • •
~ -0.5 •
~ -1.5
0

" 0 0.2 0.4 0.6

Decentralization
(Subnationai Expenditure Share)

Voice and Accountability and
Decentralization

C
:§ 2.5
l'1",.~ § 1.5
0 , . .
u . ~ . .i! 0.5 • • •• • "0 • • " -0.5 - • ~ ..
~ . ~ -1.5
0
;-

0

• • •
0.2 0.4 0.6

Decentralization
(Subnational Expenditure Share)

Source: Government Finance Statistics; ICRG; and Kaufmann, Kraay, and
Zoido-Lobaton (1999); and IMF staff calculations ..

- 12 -

Equation (I) is estimated separately for each governance indicator. The basic hypothesis to
be tested is whether PI} " 0, for each}, in equation (I). The set of controls comprises the

(logarithm of) GDP per capita in PPP terms (period averages), and the (logarithm of)
population.!4 The rationale for the use of these control variables is simple: wealthier societies
tend to have better scores in governance indicators, and to have more solid and mature
institutions. Also, governance may be more difficult in more populous countries for reasons
that range from regional disparities in income, climate, and ethnicity, as well as needs and
preferences, among others.

B. Baseline Regressions and Sensitivity Analysis

The baseline regressions are reported in Table 2. Cross-sectional data for as many as
78 countries are used in the estimations. !5 The relationship between governance and
decentralization is signed as hypothesized and statistically significant at classical levels for a
number of governance indicators, including the ICRG corruption index. For the ICRG
corruption index, a Tobit estimation procedure was used due to the presence of limit
observations for about 10 percent of the sample. This was not the case for the other
governance indices, which were constructed so as to avoid observations at the limit of the
scale. For these indices, the weighted OLS estimator was used. The weights were the relevant
index's standard deviation for each country (as various sources were used in each country to
construct the aggregate index). The weights place greater emphasis on the cases where
different governance indices produce similar predictions. Our findings, however, are robust
to other estimation techniques, including straight OLS, which produced very similar results.

14 Unlike Fisman and Gatti (2000), we exclude the civil liberties indicator from the baseline regressions because
it is highly correlated with the decentralization indicator: countries that have better civil liberty scores also tend
to he more decentralized. This correlation is likely to produce an upward bias in the parameter estimate of the
decentralization indicator. Also, measures of civil liberties are included. by construction, in several governance
indicators, such as voice and accountability. Likewise, indices of perceived corruption are used in the
construction of the civil liberties indicator. It would therefore be inappropriate to include civil liberties as a
right-hand side variable in the regressions.

15 Our sample comprises 22 OEeD countries (Australia, Austria, Belgium, Canada, Denmark, Finland, France,
Germany, Greece, Iceland, Ireland, Italy, Luxemburg, the Netherlands, New Zealand, Norway, Portugal, Spain,
Sweden, Switzerland, United Kingdom, and United States), 13 transition economies (Albania, Azerbaijan,
Belarus, Bulgaria, Croatia, Czech Republic, Hungary, Estonia, Latvia, Lithuania, Poland, Romania, and the
Russian Federation), 16 Latin American countries (Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica,
Dominican Republic, Ecuador, Guatemala, Mexico, Nicaragua, Panama, Paraguay, Peru, Trinidad and Tobago,
and Uruguay), 12 African countries (Botswana, Burkina Faso, Ethiopia, the Gambia, Kenya, Malawi, Mauritius,
South Africa, Swaziland, Uganda, Zambia, and Zimbabwe), 3 Middle Eastern and North African countries
(Bahrain, Egypt, and Tunisia), 11 Asian countries (China, Fiji, India, Indonesia, Iran, Malaysia, Papua New
Guinea, the Philippines, Sri Lanka, Mongolia, and Thailand), as well as Israel.

Table 2. Expenditure Decentralization and Governance: Cross-Sectional Analysis, 1980-1998

Corruption Graft Government Voice and Rule of Law Political instability Regulatory
effectiveness accountability and violence burden

E)[penditure share -0.51 ••• 1.14 .. 0.83 • 0.94 0.74 ... 1.14 ** -0.21
(-3.60) (2.24) (2.02) (1.54) (1.70) (2.46) (-OA1)

Log ofOOP pcr capita -0.11 ... 0.58 ... 0.56 ... 0.55 ... 0.51 .u 0.43 **", 0.31 ... "'*
(-5.45) (6.89) (7.26) (5.81) (6.22) (4.97) (6.11)

Log of population 0.03 ... -0.10 .. -0.05 -0.06 -0.06 -0.06 0.00
(2.73) (-2.23) (-1.32) (-1.23) (-1.34) (-1.11) (-0.10)

Fraction Positive 0.92
Log-Likelihood 28.34
No. of observations 75 78 78 78 78 78 78
Adjusted R2 0.56 0.55 0.52 0.50 0.39 0.26
F statistic 33.06 32.25 29.18 26.21 17.45 10.08
Estimator Tobit Weighted OLS Weighted OLS Weighted OLS Weighted OLS Weighted OLS Weighted OLS

Sensitivity Analysis

Expshare wi Gastil -0.48 0.86 • 0.62 0.57 0.50 0.89 • -0.42 ~

(-3.46) (2.00) (l.4l) (I.02) (J.J 8) (1.68) (-0.87) '"
Expshare wi DECO dummy -0.49 *** 0.91 H 0.65 • 0.87 0.53 1.02 ** -0.31

(-3.97) (2.07) (1.78) (1.48) (1.36) (2.19) (-0.62)

Expshare wI Democracy -0.40 *** 0.61 0.31 1.22 0.15 0.58 -0.27
(·2.88) (1.13) (0.66) (0.26) (0.29) (0.92) (~0.43)

Expshare wI Protestant -0.29 0.40 0.48 0.91 0.41 0.97 • -0.37
(·2.05) (0.72) (0.95) (0.96) (0.73) (1.63) (0.59)

Expshare wI Autonomy -0.47 **'" 0.48 -0.05 0.55 0.30 0.58 -0.76
(-2.59) (0.51) (-0.07) (0.73) (0.31) (0.83) (-0.80)

Expshare wI State Constitution -0.66 *** 1.37 .. 1.14 • 1.67 • 1.07 1.27 -0.39
(-4.20) (2.29) (1.76) (1.90) (1.61) (1.62) (-0.70)

Expshare wI StatelLocal Election -0.52 "'*. 1.04 • 0.83 1.00 0.74 0.86 -0.09
(.3.40) (I.SS) (1.64) (1.36) (1.36) (1.41) (·0.16)

Notes; White's heteroskedastic~onsislent I_statistics are in parentheses. (***), (**), (*) denote significance at tbe [,5, and [0 percent levels.

- 14-

Note that when the (rescaled) ICRG index is used as the dependent variable, a negatively
signed expenditure share indicator shows that more decentralization is associated with less,
not more, perceived corruption. The finding that fiscal decentralization reduces corruption is
in line with the evidence reported by Fisman and Gatti (2000), although our parameter
estimates are slightly lower. 16

When the other governance indicators are used as the dependent variables, the parameter
estimates are also statistically significant, except for the indicators of regulatory burden and
voice and accountability. The coefficients are nevertheless smaller in magnitude than in the
case of the ICRG corruption index: a one-standard deviation increase in the decentralization
indicator improves governance by 20 percent of a standard deviation, instead of
approximately 40 percent in the case of the ICRG corruption indicator.

The baseline regressions include the (logarithm of) GDP per capita in PPP terms and the
(logarithm of) population to control for income and size, as discussed earlier. Both variables
are signed as expected. Income (population) is associated with better (worse) governance
indicators. The results are robust to the inclusion of the Gastil index of civil liberties in the
regressions, as in Fisman and Gatti (2000), in the case of both the ICRG corruption index and
the graft indicator. The results also hold, in general, when the equations are re-estimated
including an OECD country dummy to identify the countries in the sample that are more
likely to have a better governance track record (Huther and Shah, 1998). Moreover, the
parameter estimates, slightly lower in these regressions, are in general robust to the inclusion
of variables capturing religious tradition and democracy. 17 These variables have been
identified as important determinants of corruption.

Political decentralization may affect governance, particularly corruption, as discussed
previously. The baseline parameter estimates are also robust to the inclusion of three
indicators of political decentralization: (1) an indicator of whether state/local governments

16 OUf sample is larger; even if we restrict attention to the 19808 and to the countries that report GFS data for
the consolidated central government. Also, Fisman and Gatti (2000) use GDP and population data from the
Summers-Heston Penn World dataset, which does not cover the late 19905, thus excluding information on most
transition countries. Instead, we use more updated data available from the World Bank's World Development
fudicators (WDI). Incidentally. we experimented with including a dummy variable to identify the transition
economies in the sample. The transition economy dummy tends to be significant, suggesting that these
countries, controlling for all else, have worse governance outcomes. Nevertheless, the interaction of the
transition country dummy and the decentralization indicator is not in general statistically significant.

17 The proportion of Protestants in a country's population is used to proxy for religious traditions. Democracy is
proxied by a dununy variable identifying the countries in the sample that have been democracies continuously
since 1950. Both variables are available from Treisman (2000). Both Protestantism and democracy are expected
to be associated with less perceived corruption. Although not reported in Table 2, the coefficient of
Protestantism and democracy are indeed associated with better governance in the relevant equations.

- 15 -

are locally elected;l8 (2) a dummy variable identifying the countries in the sample where
subnational governments have significant authority over taxing, spending, and legislating;
and (3) a dununy variable identifying the countries where the senate is appointed or elected
through middle-tier constituencies (i.e., states and provinces), rather than on a national basis.
It can be argued that subnational interests are reinforced when the constituencies of national
legislators match those of subnational jurisdictions. These indicators are obtained from the
political institutions data set constructed by Beck and others (2000). Moreover, the sensitivity
analysis shows that the state/local election indicator is positively associated with political
instability and violence, the subnational authority dummy is positively associated with graft
and government effectiveness, and the senate election dummy is positively associated with
corruption at classical levels.

C. Dealing with Reverse Causality

Parameter estimates may be biased due to reverse causality, as well as omitted variables. It
can be argued that reverse causality is unlikely in the estimation of equation (I) because
decentralization and governance indicators have been constructed using data for different
time periods. Earlier data were used to construct the decentralization averages, starting in the
early 1980s, whereas the governance indicators have been constructed using data for 1997-
98, with the exception of the ICRG corruption index.

Notwithstanding these considerations, we examined the possibility of reverse causality more
thoroughly by re-estimating the baseline regressions by two-stage least squares. The choice
of adequate instruments for the decentralization indicator is far from settled in the literature.
For instance, Fisman and Gatti (2000) use dummies identifying the countries' legal origins
(British, French, Socialist, Gennanic, or Scandinavian) as instruments for decentralization.
This choice of instruments was motivated by La Porta and others (1998). The argument is
that a country's political and social institutions detennine governance outcomes and that
these institutions can be inherited from colonial powers (Acemoglu, Johnson, and Robinson,
2000; and Treisman, 2000). In line with the literature, we also used these legal origin
durnmies as the instruments for decentralization and obtained consistent results. l9

18 The variable takes value 0, if neither the local executive nor the local legislature are locally elected; 1, if the
local executive is appointed, but the local legislature is elected; and 2, if both the executive and the legislature
are elected. Separate scores for local and middle-tier jurisdictions are averaged.

19 Based on a later paper on corporate governance by Rajan and Zingales (1996), Fisman and Gatti (2000) argue
that legal origin affects corruption primarily through its association with fiscal decentralization. The legal origin
dummies perfonned well in the first-stage equations, which also included an intercept. The explanatory power
of the first-stage regression is large, with an R-squared statistic of 0.25. Unlike the French origin dummy, most
of the dummies were significant relative to the omitted British origin dummy. However, most countries in the
sample have either French or British legal origin. When we tested for a direct impact of these instnunents on
corruption, in a regression that also included the expenditure share indicator as an explanatory variable, we
found, as expected, that most dummies were not statistically significant, except for the Scandinavian legal
origin dummy. See Treisman (2000), for a detailed discussion on the association between legal origin, colonial
heritage, and corruption.

- 16-

The results reported in Table 3 show that, in several cases, the coefficient of the
decentralization indicator is still statistically significant and signed as expected, and greater
in magnitude when instrumented by the legal origin dummies. Statistical significance of the
decentralization indicators is nevertheless lost when equation (I) is estimated for the
indicators of graft, govermnent effectiveness, voice and accountability, and rule oflaw. We
also experimented with other possible instruments, including the initial expenditure share for
each country. The results are also reported in Table 3.>° Moreover, we experimented with the
country's land area as an alternative instrument for decentralization, in the belief that it
would be positively associated with decentralization, for geographical reasons that might
affect communications and logistics. The results compare poorly with those obtained when
the legal origin dummies are used as instruments for decentralization, and were therefore

. d 21 omlt!e .

V. DECENTRALIZATION AND SUBNATIONAL REVENUE MOBILIZATION

A. Revenue Mobilization Capacity

It has often been argned that governance is affected not only by fiscal decentralization but
also by bow subnational expenditures are financed. The key argument is tbat, as discussed
earlier, a closer match between local expenditures and revenue mobilization is likely to
improve accountability (Ter-Minassian, 1997; and de Mello, 1999 and 2000a). To test the
hypothesis that subnational revenue mobilization affects the association between
decentralization and governance, we created three separate expenditure share indicators
depending on tbeir financing sources: tax revenues, nontax revenues, and grants and transfers
from higher levels of government.

Equation (1) was redefined as:

(2)

20 It may be argued that the initial expenditure share is not a good instrument for current decentralization
because decentralization indicators tend to exhibit little variation over time. In this case, the difference between
current and initial values of decentralization may be too small. Because of the limited within-country variation
in the data, we did not proceed to estimate the equations as a panel.

21 In the first-stage regression, the association between land area and expenditure share is statistically significant
and correctly signed. and the R-squared statistic is about 0.15. The explanatory power of land area remains
significant even after we control for GDP per capita and population. However, in the second-stage regression,
the instrumented expenditure share loses significance. Panizza (1999) finds that a COWltry'S land area is
significantly correlated with decentralization, even after controlling for other determinants of decentralization,
such as ethnic fractionalization and indices of democracy. The association between decentralization and
democracy and ethnic fractionalization is nevertheless not robust to different sample sizes.

Table 3. Instrumental Expenditure Decentralization and Governance: Cross-Sectional Analysis, 1980-1998

Corruption Omft Govenunent Voice and Rule of Law Political Instability Regulatory Burden

Effectiveness Accountabili~ Violence
Leg,] InitiaJ Legal Initial Legal lnitiaJ Log,] Initial Logo! Initial Lo""l Initial Legal Initial
origin expenditure origin expenditure origin expenditure origin expenditure origin expendlture origin expenditure origin expenditure

share share share ,""" ,lliue share 'hore

Expenditure share -0.57 "'* ... -0.51 * 1.04 1.56 *** 0.20 1.08·· 0.56 0.84 l.08 0.97 ** 1.49 ... 1.36 -1.28 '" -0.07
(-2.77) (-4.8\) (1.15) (2.97) (0.24) (2.46) (0.68) (1.34) (1.38) (2.10) (2.02) (2.85) (-1.69) (-O.14)

wg ofOOP per capita -0.10 *** -0.10 *** 0.59 *** 0.55 0.61 "'*'" 0.54 ... 0.58 * 0.56 ••• 0.48 * 0.49 *"'* 0.40 "'>II'" 0041 *"'* 0.39 *.* 0.30 ***
(-4.25) (-5.54) (5.99) (6.53) (6.58) (7.16) (5.78) (6.00) (5.12) (6.18) (4.06) (4.89) (5.79) (6.22)

Log of population 0.03·" 0.03 ... -0.09 • -0.11 .. -0.03 -0.06 -0.05 -0.06 -0.07 -0.07 -0.08 ·0.07 0.04 -0.01
(3.09) (3.46) (-1.86) (-2.60) (-0.61) (-1.57) (-0.90) (-1.16) (-1.53) (-1.58) (-1.34) (-1.32) (0.72) (-0.22)

• --.]
No. of observations 75 75 78 78 78 78 78 78 78 78 78 78 78 78

Adjusted R2 0.53 0.53 0.56 0.55 0.54 0.55 0.52 0.52 0.49 0.49 0.39 0.39 0.21 0.26

First Stage R2 w/o controls 022 0.78 0.22 0.78 0.22 0.78 0.22 0.78 0.22 0.78 0.22 0.78 022 0.78

First Stage R2 with controls 0.57 0.89 0.57 0.89 0.57 0.89 0.57 0.89 0.57 0.89 0.57 0.89 0.57 0.89

Sargan'sP
E'PZ"'E 0.17 0.00 9.14 0.00 4.52 0.00 1.16 0.00 4.51 0.00 1.61 0.00 1.17 0.00

Note: White's beteroskedastic-consistent t·statistics are in parentheses. (....), (u), (*) denote significance at the 1, 5, and \0 pen:entieveis. For Corruption, the fin;t-smge regressions have 4 additional observations.

- 18 -

where Iij denotes the}-th governance indicator for the i-th country in the sample; Dij is the

fiscal decentralization indicator; Rijk denotes the k-th revenue mobilization indicator, for

k = (I, ... , N); Cij is a vector of control variables; and "ij is an error term. The basic

hypothesis to be tested is flljk '" 0, for each} and at least one k.

The revenue mobilization indicators are (1) the tax autonomy indicator, defined as the share
of local governments' own tax revenues in total subnational revenues; (2) the vertical
imbalance indicator, defined as the share of grants and transfers from the central government
in total subnational revenues; and (3) the nontax autonomy indicator, defined as the share of
nontax revenues in total subnational revenues.

The results of the estimation of equation (2) for each separate governance indicator are
reported in Table 4?2 In general, some parameter estimates tend to be statistically significant
when the ICRG corruption and graft indices are used as the dependent variables, even after
controlling for OECD membership. When the ICRG corruption index is used as the
dependent variable, we find that governance is improved by increasing the share of
subnational expenditures financed through grants and transfers from higher levels of
government and nontaxes. For the indicator of graft, subnational expenditures financed
through nontax revenues have a statistically significant association with governance, even
after controlling for OECD membership. These results are consistent with the literature in
that the mobilization of nontax revenues at the subnationallevel~primarily via user
charges~is associated with better governance (Humplick and Estache, 1995).

B. Does the Level of Decentralization Matter?

Expenditure decentralization financed through subnational tax revenues does not seem to
affect governance strongly. This is surprising because taxes are the main source of
subnational revenues in the sample, with a mean share in total subnational revenues of
45 percent, relative to 20 percent for nontax revenues. Moreover, we argue that the impact of
subnational revenue mobilization on governance depends on the country's level of
decentralization.23 To this end, we experimented with including the revenue mobilization and

22 We started by including the revenue mobilization indicators in the estimating equation one by one, without
controlling for the level of subnational expenditures, and found that these indicators do not seem to have an
impact on governance. The findings are robust, however, to the inclusion of the expenditure share indicator in
the regressions, together with the tax revenue mobilization indicator (except when the indices of graft and voice
and accountability are used as the dependent variables), and the nontax revenue mobilization indicator. These
results suggest that subnational nontax revenue is positively associated with better governance. as expected. The
empirical results, not reported to economize on space, are available upon request.

23 Stein (1998), in a different context, also makes the argument that the coefficient on the revenue source should
not be of the same magnitude and significance at different levels of local expenditure.

Table 4. Financing Source Decentralization and Governance: Cross-Sectional Analysis, 1980-1998

Cotruprion Gmft Government Voice and Rule of law Political Instability Regulatory Burden
Effectiveness AcooWlt.ability and Violence

Expshare '" vertical -0.69·· ·0.54 .. 1.10 0.32 1.75 1.00 1.77 1.36 0.99 0.29 1.03 0.54 0.08 -0.24
imbalance (-2.17) (-1.90) (0.70) (0.27) (1.30) (0.95) (1.52) (1.33) (0.67) (0.25) (0.68) (0.40) (0.06) (.(J.20)

Expshare '" tax -0.19 -0.37 -0.70 0.10 -0.60 0.15 -!l.84 -0.39 -!l.49 0.15 0.79 1.24 -1.81 -1.54
autonomy (.(J.76) (-1.58) (.(J.55) (0.12) (-0.44) (0.15) (-0.68) (.(J.34) (-0.39) (0.19) (0.65) (1.26) (-1.40) (-1.27)

Expshare '" nontax -1.54 .. -0.77 10.86 .. 5.97 .. 6.03 1.76 5.80 3.44 7.02 2.93 4.19 1.53 6.66 4.97
autonomy (-1.92) (-1.04) (2.05) (1.80) (0.94) (0.36) (1.07) (0.72) (1.61) (1.20) (0.98) (0.48) (1.20) (0.96)

Log of GDP per capita -0.11 *** -0.03 0.56 *** 0.15 '" 0.55 *** 0.18 '" 0.56 "'** 0.33 ** 0.48 *** 0.11 0.42 *** 0.17 0.27 *** 0.14
(-5.16) (-1.16) (5.62) (1.76) (5.37) (1.83) (5.11) (2.63) (4.75) (0.84) (4.11) (1.18) (3.69) (1.62) ~

'" Log of population 0.04 *** 0.1)4 ."'. -0.13 *"'''' -0.12 *** -0.08 '" -0.06 ... -0.08 '" -0.08 -0.08 -0.07 '" -0.08 -0.08 -om -0.01
(3.37) (3.44) (-3.03) (-3.30) (-1.77) (-1.71) (-1.74) (-1.66) (-1.64) (-1.87) (-1.34) (-1.31) (-0.19) (-0.13)

OECDdwmny -0.24· .. • 1.32·" l.16·u 0.68 u* 1.23 *** 0.78 ** 0.44 **
(-4.16) (6.01) (5.00) (3.06) (4.54) (2.51) (2.30)

Fraction Positive 0.91 0.91

Log-Likelihood 25.97 33.80

No. of observations 66 66 69 69 69 69 69 69 69 69 69 69 69 69

AdjustedR2 0.63 0.77 0.58 0.71 0.60 0.64 0.50 0.65 0.38 0.43 0.28 0.31

F statistic 23.93 38.00 19.90 28.34 21.15 21.33 14.84 22.30 9.26 9.59 6.34 6.20

Note: White's heteroskcdaslic-consistent t-statistics are in parentheses. ("'U), ("*), (*) denote signif1Cal1.ce at the 1, 5, and 10 percent 1evel~.

- 20-

decentralization indicators as interaction tenns in the estimating equation. In this case, for
instance, the interaction of the expenditure share indicator with the local fmancing ratio,
defined as the share of tax and nontax revenues in total subnational revenues, is included
together with the local financing ratio and the expenditure share indicator as separate
regressors.24 The results are reported in equation (3):

I, = -4.32 + 5.77 D, - 6.67 (D,*RJ + 1.27 R, + 0.61 In(GDP/pop), - 0.10 In(pop), (3)

(-3.43) (2.97) (-2.20) (2.10) (6.98) (-2.34)

where I, is the graft index for country i, D, is the subnational expenditure share in country i,
and R, is the local financing ratio (taxes and nontaxes combined) in country i. The numbers in
parentheses are t-statistics. All coefficients are significant at the 5 percent level or higher25

Equation (3) shows that the interaction tenn is statistically significant, as well as the direct
effect of local financing and the coefficient of the expenditure share indicator.>6
Nevertheless, the interaction tenn is negatively signed, suggesting that governance
deteriorates through decentralization when subnational revenue mobilization is high.27 The
turning point for the decentralization indicator is 19 percent (1.27 divided by 6.67), which is
close to the sample mean of 21 percent. In other words, governance deteriorates when further
subnational revenue mobilization is pursued in the course of decentralization in countries
where subnational governments already account for more than 19 percent of total
government spending. This may be due to primarily lack of accountability and/or weak
capacity at the local level. By corollary, subnational revenue mobilization is associated with

24 In this case, equation (I) was re-estimated as follows: Iij = Aj +/1,jJij+/3,)Dy * R;)+fJ,/t + Aje. +8ij'
where Iij denotes the governance indicator, as before;Dij is the fiscal decentralization indicator; Rij is the

revenue mobilization indicator; Cij is a vector of control variables; and & ij is an error term. The basic

hypotheses to be tested are fJlj *" 0, P2j *" 0, and /33j '* 0 ,for each). The results ofthe estimation of this

equation are available upon request.

25Seventy-three observations were used in this regression, and the F-statistic for zero slopes is 20.31. The results
using the government effectiveness index as the dependent variable are similar in magnitude and statistical
significance. For the ICRG corruption index, the expenditure share and the interaction terrn are still significant,
but the coefficient of the separate local financing ratio is not. For the other governance indices, the results are
also not significant for this variable, or even its interaction with the expenditure share.

26 Tax and nontax revenues were combined in a single local financing variable. When these terms, as well as
their interactions with the expenditure share, were included separately in the estimating equation, the results
were found to be less promising, especially for the nontax autonomy indicator.

27 We also performed an F-test of joint significance for the expenditure share and the interaction term, and could
not accept the hypothesis that they are jointly equal to zero.

- 21 -

improved governance for those countries with smaller subnational governments, which
comprise most of the developing countries in the sample?8 The results also show that
expenditure decentralization remains positively associated with governance, unless local
revenue mobilization is extremely high, at 87 percent (5.77 divided by 6.67) or higher. These
levels of decentralization are not common in a sample of countries where the mean local
fmancing ratio is 65 percent and the standard deviation 22 percent.

C. More on the Level of Decentralization

To further examine the relationship between governance and decentralization, we broke
down the expenditure share indicator into quartiles and tested for possible nonlinearities in
the relationship between decentralization and governance. To this end, dummy variables
were constructed to identify each separate quartile in the cross-country distribution of
expenditure shares.

Equation (1) was redefined as:

where, as above, Iij denotes the governance indicator;Dij is the fiscal decentralization

indicator;, Qlfq denotes the q-th quartile dummy with q; (I, ... ,Z -I); elf is a vector of

control variables;, and Eij is an error term?9

(4)

The hypothesis to be tested is that a minimum level of decentralization is needed for
governance to improve. In other words, the basic hypothesis to be tested is !3\jq "" 0 , for each

j and at least one q included in the regression.

The results reported in Table 5 show that only the highest quartile is statistically significant,
even when the OECD country dummy is included in the estimating equation. This is
suggestive that decentralization is associated with improved governance only at relatively
high levels of expenditure decentralization. For the ICRG corruption index, we find that the
coefficient of the highest quartile is statistically significant whereas, for the remaining
governance indicators, none of the coefficients on the expenditure quartiles is statistically
significant. 30

28 Some of these findings are not robust to the inclusion of the OEeD country dummy.

29 The dummy omitted in the estimation of equation (4) was that identifying the lowest quartile in the
distribution of expenditure shares in the sample.

30 These coefficients are significant, however, for a subsample that excluded the 15 countries for which only
budgetary central government expenditures were available.

- 22 -

D. Discussion

To recap these ideas, the empirical findings reported above show that governance is
improved when subnational spending is financed by mobilizing nontax revenues. This is not
controversial. However, the weak correlation between governance and the mobilization of
tax revenues to finance subnational spending is surprising, given that the share of tax
revenues in total subnational revenues is more than double that of nontax revenues. We also
find that governance is improved if subnational spending levels are very high.

These findings imply that expenditures should not be decentralized regardless of subnational
revenue mobilization capacity and effort. This is in line with the literature, which
recommends avoiding a mismatch between subnational revenues and expenditures in the
course of decentralization (Tanzi, 1995; Prud'homme, 1995; Ter-Minassian, 1997; Bah!,
1999; de Mello, 2000a). We show that governance deteriorates when subnational revenue
mobilization is pursued in countries where subnational governments already account for
more than 19 percent of total government spending. The estimated ratio is close to the sample
mean of 21 percent. The finding implies that, if a country is already beyond this critical level,
further- expenditure decentralization should be financed through nontax revenue mobilization
and/or greater reliance on grants and transfers from higher levels of government, rather than
increased decentralization of tax bases.

We venture three explanations for the estimated association between subnational revenue
mobilization and governance.

• These findings may suggest that the countries in the sample have already reached the
optimal level of tax base decentralization. To explore this line of argument fully,
information would be needed on measures of optimality in the allocation of tax bases
to subnational governments and tax compliance at the subnationallevel.
Unfortunately, the former is not measurable and the latter is not readily available. In
any case, the argument is as follows. Mobile tax bases are best managed by higher
levels of government due to the possibility of tax exportation, factor mobility, and
economies of scale, among others. In principle, these tax bases should not be assigoed
to subnational governments.3

! If the tax bases that are best managed by subnational
governments have already been assigoed to them-as in the likely case of countries
where subnational tax autonomy ratios are already high-further decentralization of
tax bases to finance subnational expenditures may lead to allocative inefficiencies,
which may in tum worsen governance scores.32

31 See de Mello (2000a), for further information.

32 Unfortunately, it is not possible to ascertain whether subnational tax autonomy is low because tax bases are
not assigned to subnational governments or, alternatively, whether subnational governments do not fully exploit

(continued ...)

- 23 -

• Alternatively, subnational governments may face soft budget constraints. In this case,
governance may deteriorate because of the mismatch between subnational
governments' expenditure functions and revenue raising capacity. Because of this
mismatch, subnational spending may rise regardless of the tax autonomy facing
subnational jurisdictions. Consequently, further decentralization of tax bases may
weaken governance, not because of the extent of expenditure decentralization per se,
but due to the lack of hard budget constraints at the subnationallevel. 33

• Another possible explanation for the weak correlation between governance and
decentralization financed through subnational tax revenue mobilization is the political
capture of local government by interest groups. A possible argument is that local
elites may not fully exploit local tax bases to reduce their own tax burden, particularly
when subnational governments face soft budget constraints, as discussed above.
Alternatively, as suggested by Bardhan and Mokhetjee (1998), local elites may
increase the local tax burden on the middle class to finance the projects that benefit
them (the local elites) more. The possibility oflocal capture supports the introduction
of user charges, and nontax revenue mobilization in general, rather than general local
taxation, to finance subnational government spending.

Against this background, we tested the hypothesis that governance can be improved not only
as a result of fiscal decentralization, but also due to political decentralization, to the extent
that local officials are elected, rather than centrally appointed. The argument is that political
decentralization, proxied by local elections, may provide the checks and balances needed to
avoid, or at least reduce, local capture in the context of fiscal decentralization. We used the
local/municipal elections variable obtained from Beck and others, (2000) interacted with the
expenditure share indicator. The results were not found to be robust to the different
governance indicators. However, we did find a positive association between local elections
and governance for the sample of developing countries. The weak results may be due to the
difficulty in assessing the degree of decision-making autonomy enjoyed by local
governments, which is not captured by the local/municipal elections variable.

VI. CONCLUSIONS AND POLICY IMPLICA nONS

This paper sought to shed more light on the relationship between fiscal decentralization and
governance. The empirical evidence provided for a sample of both developing and developed
economies suggests that, despite data inadequacies and methodological limitations,
governance can be enhanced through the decentralization of expenditure functions to
subnational governments. Moreover, the higher the share of subnational spending in total

the tax bases that are assigned to them. Tax autonomy may be low at the subnationallevel due to
noncompliance, for example, rather than lack of tax bases.

33 Testing this hypothesis empirically is not an easy task because the data sets used in this paper do not allow for
a qualitative assessment of the budget constraints facing subnational governments.

- 24-

government expenditures, the stronger the positive association between decentralization and
governance. The results are in general robust to the inclusion of standard controls and a
number of widely used governance indicators.

We have shown that governance is affected not only by fiscal decentralization but also by
how subnational expenditures are fmanced. This is a considerable improvement on the
previous studies in the literature, which focus almost exclusively on political and/or
expenditure-based indicators of decentralization. The empirical results show that:

• For any level of fiscal decentralization, the higher the share of nontax revenues and
grants and transfers from higher levels of government in total subnational revenue,
the stronger the association between decentralization and governance.

• For a broader measure of subnational revenue mobilization that includes tax and
nontax revenues, the level of expenditure decentralization affects the association
between governance and revenue mobilization. In countries where subnational
governments are large, governance may worsen when local tax revenue mobilization
is pursued in the course of decentralization. Further decentralization of tax bases may
therefore lead to allocative inefficiencies and hence poorer governance. This may be
due to, among other things, soft budget constraints at the subnationallevel.

With regard to policy recommendations, the empirical evidence reported in this paper
underscores the need for caution in the use of decentralization as a tool for improving
governance. For decentralization to be a catalyst for improved governance and accountability
in government, appropriate economic and political institutions are needed to insulate the
decentralization process from excessive capture of the benefits of government provision by
local, rather than national, elites, and to ensure that subnational govemments operate under
hard budget constraints. The possibility oflocal capture supports greater reliance on nontaxes
and grants and transfer from higher levels of government to finance subnational spending,
rather than local tax revenue mobilization. Moreover, limited capacity at the subnational
level may impose constraints on the ability of the government to extract information on local
preferences and needs and, therefore, to provide local goods and services efficiently and
adequately. Furthermore, allocative inefficiencies may result from the suboptimal allocation
of tax bases to subnational governments to finance decentralized provision.

Cognizant of the need for caution in implementing decentralization programs, several PRSPs
have highlighted pre-conditions for successful decentralization in term of (1) strengthening
managerial, administrative, and supervisory capacity at the local level; (2) establishing
sustained partnership within the govemment and with decentralized administrations;
(3) encouraging pragmatism and gradualism to allow the communities to organize
themselves and to respond to local expectations; and (4) fostering citizen participation
through civil society organizations in local development, not only in the formulation of
objectives and choice of means but also in execution and supervision of actions undertaken.

- 25 -

The empirical results reported above also warrant, albeit indirectly, a word of caution on the
appropriate sequencing of reform in countries where fiscal decentralization is to be used as a
policy instrument for improving governance. Because improvements in governance take time
to mature, fiscal decentralization should not be used as a catalyst for improving governance
in the short term. Moreover, fiscal decentralization affects governance through different
revenue mobilization instruments. In this case, institutional capacity should be built in
subnational jurisdictions to allow them to fully exploit the tax bases and nontax instruments
that they are best equipped to manage and administer. Capacity should also be built in the
areas of tax administration, as well as budget preparation, execution, and supervision, so that
local government officials can handle the increased volume of resources assigned and/or
devolved to them through decentralization and are faced with hard budget constraints. In the
course of political, rather than fiscal, decentralization, citizen participation should be
encouraged through civil society organizations, not only in the formulation of objectives and
choice of means but also in execution and supervision of government actions.

- 26- APPENDIX I

GOVERNANCE INDICES: MORE INFORMATION

The ICRG corruption index measures corruption within the political system. It is argued that
this type of corruption distorts the economic and financial environment, reduces the
efficiency of govermnent and business by enabling people to assume positions of power
through patronage rather than ability, and introduces inherent instability in the political
system. The most common fonn of corruption met directly by business is financial corruption
in the fonn of demands for bribes connected with import and export licenses, exchange
controls, tax assessments, and police protection. This measure is also concerned with actual
or potential corruption in the fonn of patronage, nepotism, job reservation, "favor-for-favor,"
secret party funding, and suspiciously close ties between politics and business.

With regard to the other governance indicators used in the empirical section, the following
definitions are taken from Kaufmann, Kraay, and Zoido-Lobat6n (1999b, pp. 7-8):

• "Graft" measures the perception of corruption, generally defined as the exercise of
public power for private gain. The particular aspect of corruption measured by the
various data sources included in the construction of the index ranges from the
frequency of additional payments to "get things done" to the effects of corruption on
the business enviromnent.

• "Rule of Law" includes several indicators measuring the extent to which agents have
confidence in, and abide by, the rules of society. The index is constructed using
infonnation on the perceived incidence of both violent and nonviolent crime, the
effectiveness and predictability of the judiciary, and the enforceability of contracts.

• "Government Effectiveness" combines perception of the quality of public service
provision, the quality of the bureaucracy, the competence of civil servants, the
independence of the civil service from political pressures, and the credibility of the
government's commitment to policies.

• "Regulatory Burden" includes measures of the incidence of market-unfriendly
policies, such as price controls or inadequate bank supervision, as well as perception
of the hurdens imposed by excessive regulation in several areas, such as foreigu trade
and business development, among others.

• "Voice and Accountahility" is composed of several measures relating to the political
process, civil liberties, and political rights. The index is constructed using infonnation
on the extent to which citizens of a country are able to participate in the selection of
governments, and various measures of the independence of the media.

• "Political Instability and Violence" combines several indicators measuring perception
of the likelihood that the government in power will be destabilized or overthrown by
possibly unconstitutional and/or violent means.

- 27 -

References

Acemoglu, Daron, Simon Johnson, and James A. Robinson, 2000, "The Colonial Origins of
Comparative Development: An Empirical Investigation," NBER Working Paper
No. 7771 (Cambridge, Massachusetts: National Bureau of Economic Research).

Bahl, Roy, 1999, "Fiscal Decentralization as Development Policy," Public Budgeting and
Finance," Vol. 19 (Summer), pp. 59-75.

Bardhan, Pranab, and Dilip MookheIjee, 1998, "Expenditure Decentralization and the
Delivery of Public Services in Developing Countries," CIDER Working Paper No.
C98-104 (Berkeley, California: Center for International and Development Economics
Research).

Barenstein, Jorge, 1994, "The Fiscal Misery of Local Government in Bangladesh: Some
Reflections and a Book Review," Journal of Social Studies, Vol. 66 (October),
pp.97-105.

---., 2000, "Local Governance and Civil Society in the 1990s: A Rapid Empirical Probe
in Bangladesh," Bangladesh National Institutional Review (BNIR) (Washington:
World Bank).

Beck, Thorsten, and others, 2000, "New Tools and New Tests in Comparative Political
Economy: The Database of Political Institutions," World Bank Policy Research
Working Paper No. 2283 (Washington: World Bank).

Blanchard, Olivier, and Andrei Shleifer, 2000, "Federalism With and Without Political
Centralization: China Versus Russia," NBER Working Paper No. 7616 (Cambridge,
Massachusetts: National Bureau of Economic Research).

Breton, Albert, 1996, Competitive Governments: An Economic Theory of Politics and Public
Finance (Cambridge; New York: Cambridge University Press).

de Mello, Jr., Luiz R., 1999, "Intergovernmental Fiscal Relations Coordination Failures and
Fiscal Outcomes," Public Budgeting and Finance, Vol. 19 (Spring), pp. 3-25.

---, 2000a, "Fiscal Decentralization and Intergovernmental Fiscal Relations: A
Cross-Country Analysis," World Development, Vol. 28 (February), pp. 365-80.

---, 2000b, "Can Fiscal Decentralization Strengthen Social Capital?" IMF Working
Paper 00/129 (Washington: International Monetary Fund).

---,2001, "Fiscal Federalism and Government Size in Transition Economies: The Case
of Moldova," Journal of International Development, forthcoming.

- 28 -

---., and Randa Sab, 2000, "Government Spending, Rights, and Civil Liberties," IMF
Working Paper 00/205 (Washington: International Monetary Fund).

Elazar, Daniel l, 1995, "From Statism to Federalism: A Paradign Shift," Publius, VoL 25
(Spring), pp. 5-18.

Fisman, Raymond and Roberta Gatti, 2000, "Decentralization and Corruption: Evidence
Across Countries." World Bank Policy Research Working Paper No. 2290
(Washington: World Bank).

Fukasaku, Kiichiro, and Luiz R. de Mello, 1998, "Fiscal Decentralization and
Macroeconomic Stability: The Experience of Large Developing Countries and
Transition Economies," in Democracy, Decentralisation and Deficits in Latin
America, ed. by Kiichiro Fukasaku and Ricardo Hausmann (Paris: Inter-American
BanklDevelopment Centre of the Organization for Economic Cooperation and
Development).

---, 1999, Fiscal Decentralisation in Emerging Economies: Governance Issues
(Paris: Inter-American BanklDevelopment Centre of the Organization for Economic
Cooperation and Development).

Galasso, Emanuela and Martin Ravallion, 2000, "Distributional Outcomes of a Decentralized
Welfare Program," World Bank Policy Research Working Paper No. 2316
(Washington: World Bank).

Hommes, Rudolf, 1995, "Conflicts and Dilemmas of Decentralization," paper prepared for
the World Bank's Annual Bank Conference on Development Economics,
Washington, May.

Humplick, Frannie and Antonio Estache, 1995, "Does Decentralization Improve
Infrastructure Performance?" in Antonio Estache, ed., Decentralizing Infrastructure:
Advantages and Limitations, World Bank Discussion Paper Series, No. 290
(Washington: World Bank).

Huther, Jeff, and Anwar Shah, 1998, "Applying a Simple Measure of Good Governance to
the Debate on Fiscal Decentralization," World Bank Policy Research Working Paper
No. 1894 (Washington: World Bank).

Inman, Robert P. and Daniel L. Rubinfeld, 1997, "Rethinking Federalism," Journal of
Economic Per'pectives, VoL II (Fall), pp. 43-M.

Inter-American Development Bank, 1997, "Estabilidad Fiscal con Democracia y
Descentralizaci6n?"(in Spanish), in Informe Progreso Economico y Social 1997:
America Latina tras una Decada de Reformru (Washington: Inter-American
Development Bank).

- 29-

International Monetary Fund, Government Finance Statistics Yearbook (Washington, various
issues).

Isham, Jonathan, Daniel Kaufmann, and Lant H. Pritchett, 1997, "Civil Liberties,
Democracy, and the Performance of Government Projects," World Bank Economic
Review, Vol. II (May), pp. 219-42.

Kaufmann, Daniel, Aart Kraay, and Pablo Zoido-Lobat6n, 1999a, "Aggregating Governance
Indicators," World Bank Discussion Paper Series No. 2195 (Washington: World
Bank).

---., 1999b, "Governance Matters," World Bank Discussion Paper Series No. 2196
(Washington: World Bank).

La Porta, Rafael, and others, 1999, "The Quality of Govemrnent," Journal of Law,
Economics. and Organization, Vol. 15 (April), pp. 222-279.

Messick, Richard E., ed., 1996, World Survey of Economic Freedom, 1995-96: A Freedom
House Study(New Brunswick, N.J.: Transaction Publishers).

Oates, Wallace, 1999, "An Essay on Fiscal Federalism," Journal of Economic Literature,
Vol. 37 (September), pp. 1120-49.

Panizza, Ugo, 1999, "On the Determinants of Fiscal Centralization: Theory and Evidence,"
Journal of Public Economics, Vol.74 (October), pp. 97-139.

Parker, Andrew N., 1995, "Decentralization: The Way Forward for Rural Development?"
World Bank Policy Research Working Paper No. 1475 (Washington: World Bank).

Pritchett, Lant, and Daniel Kaufmann, 1998, "Civil Liberties, Democracy, and the
Performance of Government Projects," Finance and Development, Vol. 35 (March),
pp.26-29.

Prud'homme, Remy, 1995, "Dangers of Decentralization," World Bank Research Observer,
Vol. 10 (August), pp. 201-10.

Rajan, Raghuram G. and Luigi Zingales, 1998, "Financial Dependence and
Growth,"American Economic Review, Vol. 88 (June), pp. 559-86.

Seabright, Paul, 1996, "Accountability and Decentralisation in Government: An Incomplete
Contracts Model," European Economic Review, Vol.40 (January), pp. 61-89.

- 30-

Shleifer, Andrei, and Robert Vishny, 1993, "Corruption," Quarterly Journal Of Economics,
Vol. 108 (August), pp. 599-617.

Stein, Ernesto, 1998, "Fiscal Decentralization and Government Size in Latin America," Inter­
American Development Bank Working Paper No. 368 (Washington: Inter-American
Development Bank).

Tanzi, Vito, 1995, "Fiscal Federalism and Decentralization: A Review of Some Efficiency
and Macroeconomic Aspects," paper prepared for the World Bank's Annual Bank
Conference on Development Economics, Washington, May.

Ter-Minassian, Teresa, ed., 1997, Fiscal Federalism in Theory and Practice (Washington:
International Monetary Fund).

Treisman, Daniel, 2000, "The Causes of Corruption: A Cross-National Study," Journal of
Public Economics, Vol. 76 (June), pp. 399-457.

Weingast, Barry R., 1995, "The Economic Role of Political Institutions: Market-Preserving
Federalism and Economic Development," Journal of Law, Economics, and
Organization, Vol. II (April), pp. 1-31.

World Bank, 1999, World Development Report (Washington).

	Contents
	I. Introduction

	II. Literature Review
	III. Data and Preliminary Findings
	A. Decentralization Indicators
	B. Governance Indicators
	C. Preliminary Findings

	IV. Main Findings
	A. Testable Hypothesis
	B. Baseline Regressions and Sensitivity Analysis
	C. Dealing with Reverse Causality

	V. Decentralization and Subnational Revenue Mobilization
	A. Revenue Mobilization Capacity
	B. Does the Level of Decentralization Matter?
	C. More on the Level of Decentralization
	D. Discussion

	VI. Conclusions and Policy Implications
	Tables

	1. Descriptive Statistics

	2. Expenditure Decentralization and Governance: Cross-Sectional Analyisis, 1980-1998
	3. Instrumental Expenditure Decentralization and Governance: Cross-Sectional Analysis, 1980-1998
	4. Financing Source Decemtralization and Governance: Cross-Sectional Analysis, 1980-1998

	Figure

	1. Governance and
Decentralization: Period Averages, 1980-98

	Appendix

	I. Governance Indices: More
Information

	References

