BR.A∵ ط theory and methods of quantities a The aim of the Journal of Page problems of public sector ec Editorial Pogy

CONSULTA 1 Lettic Landblottons to the CONSULTA PERIOD Le application of modern economic for discussion of public sector F CONSULTA Y

x among a number of less specialisal

policy, and bring together work which has in the p. . . een a

Editorial Board:

ournals.

A.B. ATKINSON, Department of Political Economy. University College London, Gower Street, London WCIE 6BT, UK Editor:

M.S. FELDSTEIN, Department of Economics, Harvard University, 1737 Cambridge Street, Room 617, Cambridge, MA 02138, USA

C. HENRY, Laboratoire d'économétrie de l'école polytechnique, 17 rue Descartes, 7529 Paris, France

L. JOHANSEN. Institute of Economics, University of Oslo. Box 1095. Blindern, Oslo 3,

J.E. STIGLITZ, All Soul's College, University of Oxford, Oxford, UK N.H. STERN, University of Warwick, Coventry, Warwickshire, UK

M. AOKI, Institute of Economic Research, Kyoto University, Kyoto 606, Japan E.C. BROWN, Department of Economics, M.I.T., Cambridge, MA 02139, USA J.M. BUCHANAN, Center for Study of Public Choice, Virginia Polytechnic Institute & State University,

J.G. HEAD, Department of Economics, Dalhousie University, Halifax, Nova Scotia, Canada J.F. HELLIWELL, Department of Economics, University of British Columbia, Vancouver 8, BC, Canada A.K. KLEVORICK, Cowles Foundation for Research in Economics, Yale University, Box 2125, Yale F. FORTE, Lab. di Economia Politica, Cognetti de Martiis, Via S. Ottavio 20, 10124 Torino, Italy P.A. DIAMOND, Department of Economics, E52-380B, M.I.T., Cambridge, MA 02139, USA Blacksburg, VA 24061, USA

Station, New Haven, CT 06520, USA

S.Ch. KOLM, Cepremap, 140-142, rue du Chevaleret, Paris, 13e, France
J. MARGOLIS, Department of Economics, University of California, Irvine, CA 92717, USA
P. MIESZKOWSKI, Department of Economics, University of Houston, Houston, Texas 77004, USA
J.A. MIRRLEES, Faculty of Social Studies, Nuffield College, Oxford OX1 1NF, UK
R.A. MUSGRAVE, Harvard University, M-6 Littauer Center, Cambridge, MA 02138, USA
H.C. RECKTENWALD, Friedrich-Alexander-Universität Erlangen-Nürnberg, Institut für Wirtschafts.

und Finanzpolitik, 85 Nürnberg, Hauptmarkt 2/I, West Germany

P.A. SAMUELSON, Department of Economics, E52-383C, M.I.T., Cambridge, MA 02139, USA A SANDMO, Institute of Economics, The Norwegian School of Economics and Business Administration

E. SHESHINSKI, The Eliezer Kaplan School of Economics and Social Sciences, The Hebrew 5000 Bergen, Helleveien 30, Norway

University, Jerusalem, Israel

R. TURVEY, International Labour Office, CH-1211 Geneva 22, Switzerland B.A. WEISBROD, Department of Economics, University of Wisconsin, Madison, WI 53706, USA A. WILLIAMS, Department of Economics, University of York, Heslington, York YOI 5DD, UK The Journal of Public Economics is published in volumes of approx. 400 pages; in 1979 two volumes will be published, each consisting of three issues of approx. 135 pages.

Subscription: 1979 (2 volumes) (Note: For subscriptions, \$1 = Dfl. 2.05)

Institutional subscriptions: The subscription price is Dfl. 300, including postage. Personal subscription: Private subscribers are entitled to a subscription at the reduced rate of Dfl. 120, including postage. The following rules apply: (1) subscription must be prepaid; (2) the order must be sent directly to the Publisher; (3) the copies should not be made available to institutions. Subscriptions should be sent to any subscription-agent or bookseller. Claims for issues not received will be honored free of charge to the Publisher, North-Holland Publishing Company, P.O. Box 211, Amsterdam, The Netherlands, if made within three months of the publication date.

North-Holland Publishing Company, 1979

transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or without the prior permission of the copyright owner.

publisher to collect any sums or considerations for copying or reproduction payable by third parties (as mentioned in article 17 paragraph 2 of the Dutch Copyright Act of 1912 and in the Royal Decree of June 20, 1974 (S. 351) pursuant to article 17b of the Dutch Copyright Act of 1912) and/or to act in or out of Court Submission to this journal of a paper entails the author's irrevocable and exclusive authorization of

Published bimonthly

Printed in Great Britain by Bell and Bain Ltd. Glasgow

Journal of Public Economics 12 (1979) 143-170. © North-Holland Publishing Company

RIELOTECH DEL. INCLUSION INCLUSION OF A STANDING OF THE COMPANY

THE ELUSIVE MEDIAN VOTER*

Thomas ROMER and Howard ROSENTHAL

Graduate School of Industrial Administration, Carnegie-Mellon University, Pittsburgh, PA 15213,

Received March 1979

in empirical analysis. This paper reviews the empirical work, concluding that the studies fail to outcomes. They have used the median voter framework extensively, both in theoretical work and While some political scientists have maintained that politics has little, if anything, to do with governmental output, economists have looked at expenditures as reflecting median voter indicate that actual expenditures correspond in general to those desired by the median voter.

model is rarely tested against competing theoretical or statistical models. In some studies parameter estimates are not consistent with the theoretical model designed on the basis of the median voter or at some multiple of this level. They also fail to identify whether the median voter is pivotal or a voter at some other fractile is pivotal. Moreover, the basic median voter The economic studies fail to identify whether expenditures are at the level desired by the

The economic studies suggest that expenditures depend not only on the preferences of voters but also on the structure of political institutions. The presence of burgaucratic threats is offered as an institutional setting that can result in expenditures significantly in excess of those desired by the median voter.

1. Introduction

office should converge to identical policy positions. In the case of a public expenditure, this position would be the median of the various expenditure Undoubtedly the best known result of formal political theory is the median voter theorem attributed to Black (1958), Bowen (1943), and Hotelling (1929).1 When the theorem applies, two candidates competing for

governmental expenditures, there are two prevailing positions that claim that that perfect competition has played for markets, political scientists have rarely, if ever, engaged in satisfactory empirical testing of the median voter serve as a basic paradigm for political resource allocation, assuming the role While some writers have suggested that the median voter result could model or its extensions. Indeed, in the political science levels most preferred by the individual voters.

*This work was supported by National Science Foundation grant SOC77-07253 and by a grant from the Spencer Foundation. Our research has benefited from conversations with Dennis Epple, Morris Fiorina, Bruno Frey, Robert Inman, Michael Kirst, Allan Meltzer, Werner Pommerehne, Samuel Popkin, Friedrich Schneider, and Susan Shirk.

1 Numerous extensions of the median voter model have been carried out since the mid-1960s. For bibliography and discussion, see Mueller (1976). position, known as the incrementalist school, is that expenditures follow

simple autoregressive rules like 'last year's budget plus five percent'.2 The second position is that expenditures are largely determined by socioeconomic Some economists would reply to the socioeconomic advocates that a

rather than political variables.3

nedian voter process does determine expenditures but that, in the crudest version of the economic theory, the median voter has median income. Thus,

one would not be surprised to find that expenditures correlate with median income and other socioeconomic variables. The great advantage of the median voter paradigm is that it allows one to analyze social problems via the preferences of a single individual, the pivotal median voter. In theoretical

T. Romer and H. Rosenthal, The elusive median voter

and services.7 In empirical work, economists have recently, beginning with a

include pollution control;4 income redistribution;5 minimum wage legislation and union behavior;6 and, especially, local governmental provision of goods

Assumptions leading to median voter dominance have been employed to incorporate political processes in a wide range of economic contexts. These

work, many economists appear to accept the proposition that, quite generally, the median voter will play a pivotal role in the political process.

The basic purpose of this paper is to evaluate these studies' empirical contribution toward establishing the median voter model as a paradigm for and the United States.8

incorporating political factors into economic analysis.9 Our conclusion is that the studies fail to indicate that actual expenditures correspond in general

to those desired by the median voter.

R. L.

Although the studies do show that operational measures of median income and median tax price can statistically account for expenditures, the studies in fact cannot identify whether observed spending is at the level actually desired by the median voter or is at, say, twice or one-third that level. We term this problem the 'multiple fallacy'.

follo Publ to th

Subs Prive

The

Insti

or to if ma

© N. All ri fransı Subm publis

menti

After a brief review of the median voter model and related results in distribution predict better than the mean income, the income of other fractiles, etc.? The theory used to develop some empirical specifications in fact implies that, if one substitutes any fractile for the median, one should get native statistical models. For example, does the median of the income formal models of political institutions but also against some simple alterthe same empirical results. This problem is referred to as the 'fractile fallacy'. median voter model are superior to any reasonable alternative models. Most of the studies fail to test the median voter model not only against alternative Moreover, the studies fail to show that empirical results based on the

the overwhelming passage of Proposition 13 in California in June 1978. One possible source of such higher expenditure outcomes is the presence of tures far in excess of median desired expenditures, as perhaps evidenced by than validating the median voter model, suggest instead that political resource allocation can be understood only if there is an adequate modeling of the structure of political institutions. For example, expenditures determined by referendum may differ from those determined by representative legislative bodies. The actual institutional structure may result in expendipositive theory, the major portion of this paper addresses these and other methodological issues. We then contend that the economic studies, rather bureaucratic threats that are discussed in the final section of the paper.

2. The median voter model

median ideal point to be any alternative such that fewer than one-half the voters have ideal points below it in the ordering and no more than one-half the voters have ideal points above it. It follows that in a simple majority sion. The ideal points can obviously be ordered on the dimension. Define a vote between a median ideal point and any other alternative, a median ideal voter's level of preference decreases.) A voter's ideal point is defined as his this dimension. (For example, each voter has a most preferred level of expenditures. As expenditures increase or decrease from this 'ideal' level, the most preferred alternative among all the feasible alternatives on the dimenexpenditure. Also, assume that all voters have single peaked preferences in sented in terms of a single dimension such as left-right or the amount of an native.10 (There is no abstention.) Assume that alternatives can be repre-Consider a population of voters confronted with a choice between two alternatives. Each voter is always assumed to vote for his preferred alter-

A referendum process leading to a median outcome can be devised in a straightforward manner. Each voter writes an expenditure level on the ballot. point will never lose (although it may tie).

²The seminal incrementalist model is found in Davis, Dempster and Wildavsky (1966). ³The case for socioeconomic primacy has recently been advanced by Lewis-Beck (1977). He

references the previous literature

⁴See Klevorick and Kramer (1973).

See Atkinson (1973) and Romer (1975). 6See West (1974) and Farber (1978).

⁷See Barlow (1970), Bradford and Oates (1971), Buchanan and Flowers (1969), Denzau and Mackay (1976), Edelson (1974), Epple, Zelenitz and Visscher (1978), Eysenbach (1974), Lovell (1975), Sheshinski (1977), and Stiglitz (1977).

⁸We reference later studies as we discuss them below.

[&]quot;Deacon (1977) usefully addresses a set of methodological issues, especially as they relate to measurement of variables and jurisdictional mobility, largely distinct from the issues raised in

to handle the ¹⁰A number of arbitrary and unimportant assumptions can be made to technicalities arising when voters are absolutely indifferent between two alternatives.

46

larger quantities receive a majority of the votes. Such a system was used for The process then selects the largest quantity such that this quantity and all school expenditures in Florida from 1939 to 1968 [Holcombe (1977, pp. 80-

rule on a series of motions and any motion must be entertained, once a election, both candidates can be expected to propose a median ideal point in order to avoid losing the election. Secondly, if a committee votes by majority There are two additional institutional contexts where, in light of the First, if the alternatives are proposed by two candidates competing for heorem, we might expect the median ideal point to be the policy outcome. median ideal point has been passed no amending motion can defeat it.

As to the election institution, note that the result can break down if there are more than two candidates, if candidates are constrained in the alternatives they can offer, or if candidates derive utility from the policy outcome rather than just winning. With committees, the result would be vitiated by any form of agenda control that prevents a median from coming to the floor.

generally manipulate matters so that he can obtain his preferred outcome recent work by McKelvey (1976; forthcoming) and by Cohen and Matthews satisfied, binary choice processes, including majority rule, will not lead to stable outcomes. Moreover, an individual who controls the agenda can regardless of the initial (status quo) point. Deviations from median voter When preferences are not single-peaked and unidimensional, important (1977) has shown that, unless very restrictive and unrealistic conditions are outcomes are also discussed by Comanor (1976) and Hinich (1977).

3. The median voter approach to local expenditures

area without any direct opportunity for logrolling or strategic voting in relation to other issues. True, school monies can be used either to raise salaries, hire more teachers, or resurface the football field. The presence of expenditures are directly quantifiable so that 'objective' measurements of alternatives and policy outcomes are possible. Secondly, local populations tend to be more homogeneous than the population of the country as a whole. Thirdly, the largest local expenditure is for education. Since most American school boards are independent taxation and expenditure authorities, they deal with expenditure in only one area. This leads to an important element of unidimensionality. Whereas a national legislature must in some sense trade off defense, space, and antipoverty expenditures simultaneously, and city councils must juggle parks, potholes, and police, school boards and voters in school referenda must restrict their attention to a single expenditures of local governments (particularly in federal systems) might reasonably be expected to provide a fertile ground for empirical testing. First, Despite the preceding theoretical caveats to the median voter model

searchers are ever to find an empirical context that is approximately unidimensional and single-peaked, school expenditures appear to be an private school substitutes may destroy single-peakedness.11 Still, if re-

Assuming that local government expenditures reflect the desires of the appropriate choice.12

Inman further asserts, allows economists to 'bury politics' and analyze position that firms are profit maximizers'. The median voter proposition, government expenditures by applying the individual utility maximizing tions produce 'an analytically powerful new "as if" proposition...which stands as political economy's counterpart to the market economy's suphas median income in the community. Among them, Inman (1978) takes a forceful position. He claims that the median voter-median income assumpmedian voter', economists have widely adopted the median voter hypothesis in empirical research. Several economists also assume that the median voter model to the median income family.

on voter behavior is directly relevant to the development of approaches to (1977). Although not directly inspired by the median voter model, they Island is also based on the Bergstrom-Goodman study. He has refined the factors. In contrast to Bergstrom and Goodman's direct specification of demand, Lovell's (1978) analysis of school expenditures in Connecticut, starts from a more basic level, a specification of the utility function for a voter. We also consider papers by Barkume (1976), Rubinfeld (1977), and Neufeld examine utility maximization in voting on school expenditures. Their work empirical application of their approach and attempted to correct for turnout and Schneider (1978). Inman's (1978) paper on school expenditures in Long demand function for municipal expenditures in ten American states. Their work has been replicated, with some extensions, for Switzerland, by Pommerehne and Frey (1976); Pommerehne (1978); and by Pommerehne equation for each model.) These include the early study of Barr and Davis (1966). Bergstrom and Goodman (1973) estimated a constant elasticity the empirical evidence on local expenditures contained in several papers inspired by the median voter hypothesis. (Appendix A provides a summary Can politics be enshrined in the tomb of the median voter? Let us look at political resource allocation that are distinct from the median voter model.

All the studies cited above motivate voter behavior on the basis of the neoclassical microeconomic theory of utility maximization under a budget

11Stiglitz (1974) presents a detailed analysis of individual choice between public and private

¹²Robert C. Wood, an acute student and practitioner of American politics, has written, 'No real debate can take place about the comparative needs of schools and other functions for no one can seriously argue that the building of a new fire station should be made possible by cutting the school budget [Wood (1958, p. 191)]. Furthermore, 'school officials' concentrate solely on the quantitative aspects... They make a "bricks and mortar" defense: more buildings, more the quantitative aspects... teachers, and more money [Wood (1958, p. 192)].

48

Edi The pro the poli

Εď

Edi

ċ

politically produced good. A voter's preferences for various expenditure levels of the politically (publicly) produced good are shared by the voters. In the value of the voter's property to the value of all property. The voter's tax price, then, is found by multiplying his tax share by the unit cost of the thus depend on (a) his tastes or utility function, (b) his income, (c) his tax constraint. In effect, voters are constrained to allocate their disposable income between private consumption and some public expenditure. Private consumption can be arbitrarily measured so that its price is unity. The costs case of a property tax, a voter's tax share is simply the ratio of the assessed price, and (d) a goods share function that relates total expenditure to the publicly financed goods received by the voter. 13

3.1. Barr and Davis: The surrogate measure approach

identical incomes. However unrealistic, some assumption about uniformity of In the earliest study, that of Barr and Davis (1966), voters in the various aste appears necessary to make headway with empirical work. The identical income assumption has been dropped from later studies. Given the Barr-Davis assumption, the median voter in Allegheny County will differ from his Pennsylvania counties are assumed to have identical tastes and, at first, counterpart in Bucks County only in the effective tax price.

value per capita (high values claimed to lead to a low tax price) and owner occupied residences per registered voter (high values lead to a high tax price). Empirically, the surrogates behaved as expected, suggesting that high As surrogates for the tax price, Barr and Davis used assessed property tax prices lead to low expenditures.

median voter's power from these results. First, even if the surrogates measure the median voter's tax price, we know only that expenditures rise as this price falls. Expenditures everywhere could be 50% less or 100% greater than those desired by the median voter. Hence, the multiple fallacy. Similarly, the arguments Barr and Davis used to suggest that the median voter's tax price varies with the surrogates would also suggest that the price of voters in the Even forgetting the point, recognized by Barr and Davis, that their variables are questionable measures of tax price, we learn little about the 25th, 40th, or some other percentile also varies in the same manner. Hence, the fractile fallacy.

What, moreover, should be surprising to later advocates of the median voter hypothesis is the fact that, even allowing for the crude linear specification of Barr and Davis, median income failed to explain variance additional to that explained by the tax price surrogates. A similar result

> © N. All ri trans: witho Subn publi menti 20, 15 in co

There is little, then, in the Barr-Davis work that lends credence to the demand for total government expenditure to increase with income ceteris paribus. (The absence of explanatory effect for income may be due to democracies in Swiss municipalities. While there is no such implication inherent in formal economic theory, economists would generally expect the occurs in Denzau's (1975) regressions for Virginia school districts. All the although it is not in Pommerehne's (1978) work on representative (nondirect) other American studies show median income to be highly important, collinearity between income and wealth variables in some of these studies.)

occupied and the percent voting yes on bond issues in Cleveland and results, but in the stimulus provided by their attempt to link empirical work median voter theory. Their empirical results actually add little to previous studies by political scientists. For example, Wilson and Banfield (1964) demonstrated a negative relationship between percent of homes owner Chicago. The value of the Barr-Davis contribution is not in the empirical with a formal model of the political process.

3.2. Log-linear demand models

If this relationship is assumed monotonic, the median voter has median income. Finally, this median voter's tax price is taken to be proportional to the ratio of the tax bill for the home with median value to total revenues for price. The elasticities are assumed equal for all citizens. Now income can affect demand not only directly but also via the effect of income on tax price. Following the Barr-Davis work, Bergstrom and Goodman (1973) sought to develop a more rigorously specified expenditure equation by estimating the standard log-linear demand function. 14 In this function (shown in Appendix A), demand depends, with constant elasticities, on income and tax the municipality.

assuming that the unit price to the citizen was of the form qN^{γ} , where q is a constant, N is the municipality's population, and the 'crowding parameter' γ is a constant.¹⁵ If γ is zero the expenditures represent pure public goods. At the other extreme, when $\gamma=1$, N units must be produced if the average must be produced for an individual citizen to consume one unit. Bergstrom and Goodman attempted to evaluate the 'publicness' of collective goods by One unit of the politically produced good can be simultaneously consumed by all citizens only if it is a pure public good. Otherwise, more than one unit citizen is to obtain one unit of the good, the good being purely private.

identify the median voter, and use average income and tax share variables. Perkins builds on the Borcherding-Deacon analysis by including cross-price elasticities and allowing for state aid Davis. Borcherding and Deacon, while assuming the median voter framework, do not attempt to 14The work of Borcherding and Deacon (1972) and of Perkins (1977) also extends Barrformulas in the expenditure regressions. ${}^{15}O_{\Xi}\gamma \leq 1. \text{ For the table in Appendix A, } \gamma = c_3/(1+c_2).$

¹³The technical development of the voter's decision calculus can be found in several sources, including Barr and Davis (1966) and Romer and Rosenthal (1978).

3.2.1. The multiple fallacy

Bergstrom and Goodman estimated their model separately for each of ten states. For total expenditures and for police expenditures estimated separately, all income elasticities were positive and all tax elasticities negative. This pattern was not quite as pervasive for parks and recreation expenditures, which showed one state with a negative income elasticity and three states with positive tax price elasticities. Pommerehne (1978) also obtained positive income elasticities and negative tax share elasticities. In his study of four types of Swiss communities and seven definitions of expenditures (administration, education, health, welfare, roads, environmental protection, and total), the only exceptions concerned three (out of 28) negative income elasticities. Pommerehne's work with Frey (1976) and with Schneider (1978) provides similar results.

Bergstrom and Goodman's results have been paralleled not only by Pommerehne and his colleagues but also, with somewhat different models, by Inman (1978), Lovell (1978), Rubinfeld (1977), and others. Expenditures or voting for expenditures will respond positively to income and negatively to price. These results are consistent with standard demand theory for normal goods. Do they also offer support for the median voter model? Note first that the multiple fallacy cannot be escaped. If expenditures everywhere were not those desired by the median voter but some multiple of this quantity, then the elasticity estimates would be unchanged but the multiple would be confounded in the intercept c_0 (see Appendix A). Since there are no prior constraints on c_0 that allow us to determine if the multiple is unity, we cannot know whether expenditures correspond to those desired by a voter with median income.

Rubinfeld later on.) More convincing evidence would be that the median fits Nonetheless, this voter may be pivotal. While he may get some multiple of Unfortunately, all we know from the Bergstrom-Goodman and Inman unconditional mean of the observed values. (We address Lovell and the data substantially better than the mean, the 25th percentile, and other reasonable summary statistics of the income distribution. Similarly, is a median definition of tax price critical? Does it outperform the simple ratio of residential assessed value per household to all property value? Since renters end to be poorer than homeowners in most communities, citizens with median incomes are likely to live in homes with less than median housing value for owner occupied homes. If the median income voter is indeed pivotal, then Bergstrom-Goodman (for obvious data reasons) probably used an incorrect housing value. A better measure (available from crosstabs on 1970 census tapes) would be a conditional average or median housing value or households close to the median of the income distribution. Would his druthers, his druthers are still critical to fixing the expenditure level. studies is that the median statistics fit the data significantly better than the

No. Surice Properties of the P

changing the specification make a difference? These questions must be answered if one is to believe that a particular type of voter plays a pivotal role.

T. Romer and H. Rosenthal, The elusive median voter

3.2.2. Mean vs. median?

substantial collinearity in the mean tax-share and population variables. 16 This may well lead to estimated coefficients with low t-values, even though the model with means fits the data about as well as the model with medians. While we agree with Pommerehne and Frey's well-placed attack on ad hoc (theory-free) regression models of public expenditures, their results cannot be three categories the 'median model' has higher R2; and in two categories the 'traditional model' explains more of the variance. We suspect that there is local expenditures against what they call a 'traditional model' in which mean their results as supporting the median model, it is difficult to accept this claim on the basis of the evidence (from 74 Swiss communities) that they provide. Coefficients on income, tax share, and population are generally insignificant (at the 95% level) in the 'traditional model', while being significant in the 'median model'. Nonetheless, in three categories of spending (including total expenditure) the two models have virtually identical R^2 ; in Pommerehne and Frey (1976) attempted to test the median voter model of income and tax share are used instead of medians. Although they interpret interpreted as support for the median voter model.

Pommerehne (1978) did find substantially larger residual variances when he used mean rather than median income with 48 municipalities in his sample that employed direct democracy. In contrast, for 62 representative democracies, mean income actually led to slightly lower residual variances. Since Pommerehne's median statistic is taken from the income distribution of Swiss citizens while the mean is from the overall distribution, his results probably indicate only that the preferences of foreign residents (about 20% of the population) get little consideration in direct democracies. It is still open to question whether the median for Swiss citizens outperforms the mean, etc. for Swiss citizens. His results do, however, suggest a value to carrying out the comparisons we advocate.

3.2.3. Crowding

It is worthwhile to interrupt our discussion to mention the crowding parameter even though it does not directly enter the median voter story.

¹⁶The average of tax shares is, of course, just the inverse of population. We therefore interpret Pommerchne and Frey's 'average tax share' as the tax share of the voter with average income. Even in this case, if taxes are proportional in income and wealth (as they are in Pommerchne and Frey's sample), and the voter with mean income has mean wealth, we would still have the 'average tax share' equal to the inverse of population.

Bergstrom and Goodman (1973, pp. 288-289) obtained 20 out of 30 coefficient on population confounds economies of consumption (the crowding parameter) with scale economies or diseconomies in the production of publicly provided goods. If there are sharp diseconomies in production as city size increases, then the estimated 'crowding' parameter can exceed one, Although even for private goods this parameter should not exceed one, Pommerehne's (1978, pp. 268-269) results show 18 of 28 greater than one. We believe these results can be explained by realizing that the estimated Similarly, computations made estimates greater than one.

3.2.4. Attempts to model diversity of tastes

even for a pure public good.

depended heavily on the homogeneity of tastes assumed to exist across communities. It might be reasonable to assume that each community was made up of population subgroups with different tastes but that the tastes of Bergstrom and Goodman (1973, p. 286) realized that their specification these subgroups were constant across communities. But what if the communities differed sharply in their subgroup composition? Estimates based solely on median income and tax share might then be inappropriate.

that gives sufficient conditions for the continued use of median statistics in constant that is government-specific. For example, if the partition is Catholics and non-Catholics, the Catholic and non-Catholic income distributions should have the same shape in Alphaville and Betatown, but every Catholic fractile and non-Catholic fractile in Alphaville could represent an subpopulations are assumed to vary in demand only via the constant c_0 in Appendix A and via the tax share which must take the form: $\tau = \tau_i \tau_j Y^{\epsilon}$. That To respond to this concern, Bergstrom and Goodman proved a theorem expenditure regressions. Use a partition into subpopulations to classify the voters of each local governmental area. Across governments, each subpopulation's income distribution is assumed identical up to a proportional income k times the corresponding income in Betatown. Moreover, the is to say, the tax share has constant elasticity with respect to income, Y, and its logarithm has additive components τ_i for a town factor, τ_j , a subpopulation factor, and an income factor. The subpopulations are still restricted to having identical tax and income elasticities. With the foregoing assumptions and other technical assumptions, the theorem is developed. Consider a voter from any subpopulation who has median income for the entire community. The median quantity demanded in the community will be the quantity demanded by this voter multiplied by a shift factor. The shift factor is solely a function of the subpopulation proportions. (In our example, the percentage Catholic and percentage non-Catholic.)

Bergstrom and Goodman make only limited use of the theorem in their empirical work. The tax share is computed on the basis of median housing

population. Rather than explicitly modeling a shift factor, Bergstrom and Goodman simply introduce demographic variables as linear regressors. values for the entire community rather than for a specific reference sub-Detailed empirical use of the theorem awaited Inman's work.

In studying school expenditures for 58 Long Island communities, Inman (1978) chose voting, homeowning non-Catholics under 65 as a reference subpopulation. Although his tax share (certainly for data reasons) continues claims that if the estimated shift function is approximately unity then expenditures behave 'as if the median income voter were decisive. He also for his reference group, Inman explicitly estimates a shift function. Inman to be based on overall median housing values rather than a tax share model claims that the shift function estimated with his data is approximately unity.

group. Not all shift factors will be unity. If anything, Inman has shown that decisive and not that any median income voter is decisive. We elaborate on be present.) We also contend that he (2) fails to present a convincing argument that his shift function is indeed unity. Moreover, (3) the Investigators would need to know the correct shift function for the correct a voting, homeowning, young non-Catholic with median income is 'as if' In refining the Bergstrom-Goodman approach, Inman (1) unfortunately falls into the fractile fallacy trap. (The multiple fallacy obviously continues to Bergstrom-Goodman approach makes demanding empirical requirements. the first two points below.

3.2.5. The fractile fallacy

assumptions used to justify the model are contradicted. On the other hand, if distributions are lognormal and that each subgroup distribution is proportional not only across cities (as required by Bergstrom-Goodman) but also to the overall distribution for the city. Under these assumptions, it is shown in Appendix B that the regression of any fractile of the income distribution will give the same estimates as regression of the median, except for the intercept. Empirically, then, Inman's method is caught in a crossfire. If a median regression proves superior to the use of other fractiles, the use of the Bergstrom-Goodman theorem, Inman assumes that all income Regarding the fractile fallacy, the important consideration is that, to justify all fractiles give similar results, then any voter appears 'as if' decisive.¹⁷

3.2.6. The shift function

Our second point relates to testing whether the shift function is unity.

relation between income and housing value. Inman measured tax share as $\pi b/B$, where b is median housing value, B is total assessed value, and π is the net burden of a dollar of local tax as corrected for matching aid to the schools and personal tax deductions. If the constant elasticity assumption is correct, the regression 'fit' to the data when π/B is used as a regressor in place of tax share should be roughly equal to the 'fit' when tax share is used. This test could be used in future research. ¹⁷Another assumption made by the Bergstrom-Goodman theorem is the constant clasticity

equals one. Since he rarely rejects the null, he concludes that the 'as if' the shift is indeed one, it follows that the regression estimates will not be improved by including the independent variables representing the shift. In be the ordinary F-test comparing the sums of squared errors from a regression with the shift variables and one without them. Performing this test ed us to reject the null at the 5% level and conclude that the shift is not Inman takes the parameter estimates of a shift function regression and the observed subpopulation proportions for the community to compute an estimated shift for each of the 58 communities in his sample. He uses these estimates to conduct 58 separate tests of the null hypothesis that the shift median is supported. However, another hypothesis test may be proposed. If the case of Inman's OLS runs, the appropriate test of no improvement would one.18

proportions entering the shift must, by the definition of a partition, satisfy can both satisfy the identity and be one is the identity itself. If this is the family size heavily affects demand. A shift based on census data for family size could well lead to different results. More generally, given that the The identity that they all sum to one, we conjecture that the only shift that In any event, a better specified shift may be even more significantly different from unity. For example, Rubinfeld's (1977) work suggests that case, the median income median voter will always elude Inman's approach.

- 4 - 4 年年

₽ ₹

Щ

×i.∏ AβR

by an amount only slightly smaller than the increase in state aid. This since voters represent a characteristic of the subpopulation partition, Inman demand of lump sum state aid. (He finds that state aid increases expenditure he fact that they represent an important advance over the early Barr-Davis Inman, in particular, has refined the calculation of tax price by correcting for the effect of matching aid to the school districts and for federal tax deductions for local taxes paid. He has also estimated the income effect on 'flypaper effect' is in itself inconsistent with the median voter model.) Finally, Our critique of the Bergstrom-Goodman line of studies should not mask regressions. The later studies represent an explicit modelling of demand. has introduced a turnout factor into the regression via the shift function.

3.3 Lovell's model of the median voter utility function

Su Ins Pri fol. Pul to: or:

Lovell's (1978) work on school expenditures in Connecticut is based on an explicit specification of the household utility function. This function is taken to be

$$U = (C^{-\beta} + \alpha n^{-\delta\theta} S^{-\theta})^{-1/\beta},$$

All tran with

= 3.62, which is significant at the 0.05 level. Allowing for round-off error in reporting in table 2 and making the assumptions that lead to the lowest possible F-value, we have F = 3.07, which is also significant at 0.05. ¹⁸Using the values reported in Inman's table 2 for the 4OLS model, we compute F(3, 51)

expenditures per pupil; n the number of school age children in the housewhere C is household consumption of private goods; S public educational hold; and α , β , δ , θ parameters common to all voters.¹⁹

no income variable in the model. But Lovell's results show that SKEW is a Secondly, he attempts to model the effect of family size on demand. Thirdly, in using as a regressor the ratio of median to mean income (SKEW), rather than just the median, Lovell potentially builds a case for the decisiveness of the median voter. Were the mean voter decisive, Lovell's model would require using the ratio of the mean to the mean or one. Thus, there would be Lovell's approach presents several advantages in comparison to the Inman study. First, Lovell avoids assumptions that lead directly to a fractile fallacy. significant regressor.

expenditures, the coefficient on SKEW may be confounding tax price and family size effects. (4) The treatment of private school alternatives is inadequate. (5) The empirical results yield an implausible value for a key parameter of the household utility function. We discuss each of these points private cost of children. (2) Even given Lovell's assumptions, desired expenditures may not be monotonic in income; consequently, the pivotal voter may not have median income. (3) Even with monotonicity of desired Hotelling's proposition that the median voter dominates the ballot box' [Lovell (1978, p. 493)]. We do not believe that this claim is justified, for the following reasons. (1) At a given level of per student expenditure the cost to a household of sending an additional child to public school is zero. In Lovell's model, this standard 'free rider' situation becomes a 'free bearer' problem, as households can indefinitely increase their utility simply by having more children. The model is thus misspecified since it ignores the Lovell claims that his paper 'provides strong empirical support for in some technical detail below.

3.3.1. Free bearers

If we neglect private schooling (a point to which we return below), a household faces the budget constraint

$$Y = C + p(Y)\bar{n}S, \tag{2}$$

income Y, for a dollar of per pupil expenditure. For a given tax structure the where Y is household income; \bar{n} the community's average number of school children per household; and $p(Y)\bar{n}$ the tax price paid by a household with cost to a household of having an additional child is zero.

Since C is total household, not per household member, consumption, then

 $^{^{19} \}text{In Appendix A, } c_0 = (\theta + 1)^{-1} \ln{(\alpha \theta/\beta)}, \ c_1 = (\beta + 1)/(\theta + 1), \ c_2 = -(\theta + 1)^{-1}, \ c_3 = -(\delta \theta + 1)/(\theta + 1)$

have indefinitely many children. To correct for this, it would be necessary to incorporate a private cost to having children, either in the utility function or family.20 Lovell's formulation thus leads to a situation where households are unlimited 'free bearers' - it is in the private interest of each household to as long as the marginal utility of a child is positive, an additional child increases household utility without imposing additional resource costs on the in the budget constraint.21

3.3.2. Is the ideal point monotonic in income?

income. Lovell ignores this problem and takes the pivotal voter as coming with highest S* belonging to middle income households. We could not then assert that the median S* is demanded by the household with median from a household with median income for the community. He presents no Even if we abstract from the free bearer problem and treat family size as an exogenous variable, as Lovell does, the model still confronts the hunter of the median voter with serious difficulties. For a given value of n and a given tax structure, a household's 'ideal' expenditure per pupil, S*, will depend on household income and the number of school children in the household. Even If this ideal expenditure is monotonic in income (for fixed n) and in family monotonic. To take a simple example, suppose that for households of a given size, S* increases with income and, holding income fixed, S* increases on average, household size declines as income increases. Then both high and low income households may be relatively low demanders of public education, size (for fixed Y), the total dependence of S* on income need not be with the number of school age children in the household. Suppose also that, evidence that his (implicit) assumption of monotonicity is justified.

3.3.3. The effect of family size

community. If the pivotal household does not have the mean number of public school children, then Lovell's regressions omit a term that relates the pivotal household's number of children to the mean. If this omitted term is attending public school from the pivotal (median income) household is equal to the mean number of public school children per household in the No doubt for data reasons, Lovell assumes that the number of children

 20 Of course, each additional child in the school system marginally changes \vec{n} and \vec{S} . But the household can be presumed to ignore these effects, as it ignores the effects of its own purchasing decisions on price in competitive private markets.

© N All r

witho Subn publi ment:

trans

 21 More children in the household will typically lead to greater expenditure on housing. If tax price depends on housing, then p will depend on n, and there will be a private cost to having children. A budget constraint more realistic than (2) would include a component for housing and allow p to be a function of housing expenditure. Such a budget constraint is used by Rubinfeld (1977).

correlated with SKEW, then the coefficient on SKEW may be confounding the tax price effect with the influence of family size. Thus, it may be incorrect to interpret a negative coefficient on SKEW as supporting the median voter hypothesis (details in Appendix C.1).

3.3.4. Private school alternatives

large towns, private enrollments ranged from 7.3 to 29.4% of total school desired per-student expenditure, while the second effect may work in the opposite direction. Since private schools are not negligible in Connecticut (in enrollments, according to the 1970 census), the specification should seek to preferring a lower (or zero) level of expenditures than they prefer when there The first effect (on tax price) will be to increase the pivotal household's complex effect of private schools is caused by users of private schools for the first household, as long as that household remains pivotal. This effect should be taken into account in the calculation of tax price. A second, more are only public schools. This can affect the identity of the pivotal household. significant alternative to public education. In regressions based on his theoretical model, Lovell also does not allow for private schools. We have already pointed out that private alternatives to public provision may lead to multipeaked household preferences. Let us, however, ignore this unhappy then its tax price is reduced when other households send their children to private school. The increased use of the private alternative acts as a subsidy Our discussion has so far assumed that private schools are not a possibility. Even so, if the pivotal household has children in public school, adjust for these effects.22

3.3.5. Interpreting the estimates

parameter estimates and further undermines our willingness to accept the in the household. This result is clearly inconsistent with the model, since it implies that no household would have any children. (Of course, it also solves the free bearer problem!) This analysis casts doubt on the validity of the this means that, for the utility function given by (1), the marginal utility of children is negative (see Appendix C.2) regardless of the number of children Finally, the estimates reported by Lovell in his tables 4 and 5 allow us to calculate the structural parameters of the underlying household utility function. For all six regressions in these two tables the value of δ implied by the estimates is negative. Together with estimates of the other parameters, claim that the results support the median voter model.

²²The subsidy effect should prove far more amenable to empirical investigation than the median shift effect. We expect the subsidy effect to far outweigh any variation across communities in the number of children in the pivotal household.

In spite of these reservations, we feel that Lovell's efforts at utility function modeling indicate a promising line of attack. Our critique should not deter researchers from an appropriate revision of this model.

4. Institutions and voter choice

4.1. Models of voter choice

obtaining the ideal point. This is the case only if political institutions offering him his ideal point, the board will make the median voter indifferent between the proposal and the reversion. These potential threats explain the stress we have placed on the multiple fallacy. At least where referenda are used for school taxes/expenditures, decisiveness does not necessarily imply the proposal to fail. Note that the voter does not compare the proposal to elsewhere,23 that the board can threaten the voters with a low level of expenditure or indeed, in some cases, no schools at all (vide the recent closings in Ohio, Oregon, Illinois, etc.). The threat possibility does not preclude the median voter from being the pivotal voter. But rather than his ideal point but to the status quo. This means, as we have pointed out expenditures. Both concern voting in referenda on school millage rates. Using aggregate data for census tracts, Barkume (1976) studied Santa Michigan. Both models view the voter as making a choice between the school board's proposal and some status quo or reversion level of taxes were studies in which the dependent variable is voter behavior rather than Barbara, California; using a panel survey, Rubinfeld (1977) examined Troy, Why the median voter may not get his druthers is suggested by two guarantee that the median ideal point is placed on the ballot.

behaved as expected. Other significant variables accorded with a narrow selfinterest view of voting. School teachers voted more heavily 'yes', ceteris paribus, than other citizens. And, in line with the 'free rider' aspect of public education, each additional child in the public school system increased the Of these two studies, Rubinfeld's is particularly interesting. As with the aggregate data studies of expenditure, Rubinfeld found that income and price probability a voter would vote yes.

voter hypothesis. Moreover, our wariness of using surveys to conduct such a test is fuelled by the potentially quite severe problems of response bias and research informs us as to the relative importance of various factors for voting decisions, the research does not (nor was it intended to) test the median Rubinfeld, ideal points cannot be estimated from the data. While Rubinfeld's Rubinfeld uses the concept of an ideal point in developing his model. Unfortunately, for technical reasons inherent in the logit model used by sample self-selection bias involved in eliciting voter preferences directly.

value on the custodial function of the schools. These results pose a new separate estimates of the model for May and June indicate a relative increase in 'yes' voting by females, presumably because females place relatively high Rubinfeld's voters rejected, by 65% to 35%, a proposal that they passed one month later with 51% of the vote. He shows a sharp increase in turnout, especially for voters who were not long-term residents of Troy. Furthermore, that ignore how voters are informed and mobilized. In May 1973, Rubinfeld's findings cast doubt on all formal models of the political process Rather than confirming simple economic models of the median voter, direction and a challenge to formal theorists.

4.2. Institutional considerations

stitutional considerations that can cause public expenditures to deviate from the median voter model. Two of the studies previously discussed suggest the munications, we will spend the balance of this paper emphasizing in-Rather than deal with the rich but difficult problems of political com-

owner occupied, population change, employment-residential ratio, residential mobility). Thus, the results could also readily reflect institutional differences Banfield (1964), for example, is not included. Yet Bergstrom and Goodman aggregation or omitted variables. Ethnicity, a key variable for Wilson and did include seven census demographics (nonwhite, aged, population density, Wisconsin, neither elasticity is significant at the 0.05 level, despite a sample size of 124 in Pennsylvania. True, the differences could reflect problems with income elasticities on general expenditures range from 1.73 in Illinois to 0.16 -0.50 in New York to -0.01 in Wisconsin. For both Pennsylvania and in the neighboring state of Wisconsin. Tax share elasticities range from Goodman report that an F-test would not allow pooling of the data. The ten states. These results show striking differences. Statistically, Bergstrom and First, Bergstrom and Goodman (1973) estimate their model separately for importance of institutional considerations.

rather than representative governments' [Lovell (1978, p. 491)]. But Lovell does not see representative institutions as distorting the median voter's would otherwise be expected in smaller districts employing town meetings Lovell acknowledges that institutions could matter, in writing, 'The heteroscedasticity correction is excessive if the electoral process is less noisy than Bergstrom and Goodman are in fact made by representative legislatures. Rather than being made by the three median voter institutions we initially discussed, most of the municipal expenditure decisions analyzed by preference on average. For Lovell, politics only increases the error term. in determining expenditures.

(1978) can we see explicitly that institutions matter. Pommerehne replicated Only in the work of Pommerehne (1978) and Pommerehne and Schneider

²³See Romer and Rosenthal (1978 and forthcoming).

type 4. The type 4 variance is more than triple the type 1 variance 'pure' direct democracies of type 1 to the 'pure' representative democracies of [Pommerehne (1978, p. 266)]. Representative institutions may well be 'noisy', adjusted for degrees of freedom, increases uniformly as one goes from the Bergstrom-Goodman median voter model for four types of Swiss municipalities: (1) 32 direct democracies that had obligatory as well as with some form of expenditure referenda; and (4) 27 representative de mocracies with no referendum process. For the simple model that includes only median (of Swiss citizens') income and tax share, the residual variance, mocracies with optional referenda only; (3) 35 representative democracies optional (citizen-initiated) referenda on expenditures; (2) 16 direct deas Lovell conjectured.

'exploitable' tax base more than citizen preferences. The mean-median suggests that simple income and tax price variables cannot provide an difference is slight, however. The high residual variance of both models variances both decrease by 10% when mean is substituted for median. This (However, for testing the median voter model it would be more appropriate to compare median income of Swiss citizens with mean and other statistics of may suggest that expenditures in representative democracies reflect the result suggests that the direct democracies in some way respond to the the Swiss citizen income distribution.) In contrast, the type 3 and 4 residual tains some suggestive evidence. When the mean income of all households is substituted for the median income of Swiss households in the regression, the type 1 and 2 residual variances increase by 50% and 100%, respectively. This preferences of their voters. The foreign residents may get little consideration. Are there also systematic differences in spending between the direct and representative democracies? The work of Pommerehne and Schneider conadequate specification of expenditures in representative democracies.

tures, perhaps reflecting the American adage 'you can nickel and dime 'em to Herfindahl concentration index.25 This index is one when all the revenue comes from one source and it approaches zero if there are many revenue sources with equal shares. This variable is highly significant, dramatically reducing explained variance. Complex revenue systems lead to large expendi-First, the complexity of the revenue system (CRS) is measured by the demographics, ethnicity (French-German-Italian), political composition or fiscal illusion variables.24 In contrast, the best fitting equation for the representative democracies augments the median voter model by two terms. Pommerehne and Schneider indeed sought to extend the specification of the simple Bergstrom-Goodman model. For direct democracies the simple median voter model with a crowding parameter of unity remains the best fitting model. No reduction in adjusted residual variance is gained from

© 7 A≡ iran

striking that neither variable improves the direct democracy equation. In direct democracies, both the town meetings and the frequent referenda should serve to keep citizens better informed and to allow for the free amendment process that we indicated was an essential ingredient of median reflect information cost problems evoked in our discussion of Rubinfeld. It is although this variable is significant only at the 0.10 level.26 Both variables death'. The second variable, TBE⁻¹, is the inverse of the time before the next election. The more time before an election, the greater the expenditure,

If the results on the time pattern of expenditures and the complexity of the revenue system suggest that representative democracies are indeed distinct voter 'committees'.

from direct democracies, we ought to pose several caveats.

(1) Tax payments of foreign residents have been prorated to the income of American studies, nonresidential property values lower the tax price of Swiss citizens rather than entered in the calculation of the tax price. (In

(2) Wide fluctuations of estimated coefficient values as new variables are voters.)

entered suggest the presence of severe problems of multicollinearity or small (3) Even with the TBE and CRS variables, the estimated variance for sample outliers.

representative democracies is about 50% greater than that of the simple median voter model for direct democracies.

possibilities of both monopoly power acquired by elected officials and coalition of minorities politics suggest that expenditures will be greater in These caveats have prevented us from assessing whether, in a ceteris paribus sense, expenditures are higher in representative democracies than in direct democracies. One would like to make such an evaluation since the

Pommerehne (1978, p. 277) reports that the mean level (across municipalities) of expenditures is roughly the same in all four types. Since the representative democracies.

of the representative democracy model must be improved before a more more for some ceteris paribus assumptions, less for others. The specification would likely find that representative democracies are 'predicted' to spend predicted values in regressions with poor R² values lie near the mean, we definitive evaluation can be made.

5. Summary of empirical review

²⁶Separate regressions for salaries indicate that wage increases represent much of the fluctuation contained in the TBE term. based support for the median voter hypothesis. We found methodological problems that made tests of the hypothesis inherently difficult; and we found The various studies we have reviewed have not provided strong, broadly

²⁴Oral communication, Werner W. Pommerehne.
²⁵A variable conceptually similar to CRS gives a slightly better fit in type 3.

hat median voter models were inadequately tested against competing models. An implication of our findings is that, while theorists may find the median voter assumption convenient in the analysis of local public goods and elsewhere, there currently is hardly any empirical basis for making the

median voter outcome, the comparative regressions of Bergstrorn-Goodman ing Inman's notion that the political process could be encapsulated in the At best, the work of Lovell and of Pommerehne suggests that a median model dominates a mean model in some jurisdictions. Rather than confirmand Pommerehne-Schneider suggest that institutions matter. Further indication that institutions matter is available from an overview of school expenditures in the United States.

6. An alternative to the median voter model: threats in school referenda

earlier. To our knowledge, Florida is the only state to have used such a system. Florida itself abandoned this system in 1968, replacing it with state financing and a limit on additional local spending. In 1973, Florida school Were the aim of political process to enact the preferences of the median voter, the simplest method would be to adopt the Florida system mentioned districts were given the power to levy up to the local limit without any need for voter approval [Holcombe (1977, p. 82)].

yields the median outcome?28 We answer no, in that the school boards exercise significant agenda control. Arkansas has a statutory limit of only one election per school year.²⁹ In Ohio this limit is three.³⁰ In Oregon it has Thus, both in the referendum states and in the nonreferendum states, in order to obtain a median voter outcome we must rely on candidates for officials) promising and enacting the expenditures desired by the median has argued, represent the 'voting on alternative motions' institution that been six to eight. 31 Given that only school boards can make proposals and that the number of proposals is limited, proposals are not freely amendable. school board or other elected representatives (or, in some cases, appointed In 28 states, school referenda of various types permit some direct voter control of expenditures. 27 Do these referenda, as Holcombe (1977, pp. 78-79)

median voter. First, school closings occasioned by voters refusing to approve the board's proposals are direct evidence of tension between the electorate and the board. Secondly, outcomes of the referendum process appear to in a mobile society may drive spending toward the median voter level, two pieces of evidence argue that elected representatives do not represent the While political competition within districts or competition across districts reflect directly the aforementioned threat possibilities in reversion level.

a lower offer from the school board. If voters expected the board to keep cutting the budget proposal until the median ideal point were reached, then in the proposed tax increment will reduce the yes vote percentage. This suggests (though Neufeld does not say so) that voters do perceive the referendum as a take-it-or-leave-it offer, and are disinclined to 'hold out' for the reversion. The greater the average tax bill decrease if a proposal is defeated, the greater the percentage voting yes. At the same time, an increase work is not well tied to his theoretical model. His results do indicate that the proposed tax rate change. Neufeld nevertheless believes that over time expenditures would approach the median desired expenditure. His empirical percentage of voters approving a proposal depends both on the proposal and Neufeld (1977), in his analysis of Michigan school expenditures, recognizes that the reversion is an important determinant of a voter's response to a we would not expect the reversion to play so significant a role.

the reverse. In recent years, fewer than ten of the more than 300 districts in Cohen and Hamilton (1974, p. 17) report, 'From contextual evidence, one may infer that a few, but only a few, budget elections occur.' Oregon is just school districts are unable to operate without voter approval of the current budget. Most reversions are zero and many others are only a small fraction of total operating expenses. In contrast, Colorado has uniformly high reversions. By statute, Colorado districts are guaranteed 106% of the previous year's expenditure, adjusted for projected enrollment changes. however, assess all of the reversion budget. Now Colorado and Oregon have an all-or-none choice, a budget-maximizing board will not hold an election when the reversion is greater than the median ideal point.³² The board will, similar referendum systems except for the reversion. In Oregon, nearly all Elsewhere, we have shown that when the board can threaten the voters via

actually occurs. Do they also affect expenditures? In Oregon, those few districts that do not hold elections assess, in the aggregate, over 99% of their reversion levels. The Portland school district has, at least since 1970, always Clearly, institutions, through the reversion statutes, affect whether voting Oregon have been able to forgo budget elections.33

²⁷See Tron (1976).

²⁸Deacon (1977) refers to unpublished work by Holcombe (1976), saying that it conducts a direct test, yielding 'evidence that strongly supports the median voter outcome' [Deacon (1977, p. 386)]. Our reading of Holcombe's paper leads us to regard Deacon's characterization as unduly optimistic.

²⁹ Hamilton and Cohen (1974, p. 37).

³⁰Hamilton and Cohen (1974, p. 28). ³¹Hamilton and Cohen (1974, ch. 796, p. 2043 and Oregon Laws Special Session 1974, ch. 45, p.

recognize the possible all-or-nothing structure of referenda, but they are not concerned with exploring the implication of this for possible agenda control.

33Data for Oregon are drawn from Romer and Rosenthal (forthcoming). 33See Romer and Rosenthal (forthcoming). Deacon and Shapiro (1975) and Barkume (1976)

We have discussed districts not holding budget elections. Our threat model conversely holds that elections will be held when the reversion is below the ideal point of the median voter. In this case the amount voted, rather than being the median ideal point, will exceed the median, increasing as the actors. Although we are a long way from modeling the full complexity of political institutions, even a simple threat model would endow politics with a reversion level decreases. Spending will thus depend not only on voter preferences but also on the reversion level and, perhaps, other institutional nore complex role than that attributed by the median voter hypothesis. 35

 $\frac{VDW}{E_*} - \frac{VDW}{E_*} e^0 + e^1 \ln X + e^5 \ln \epsilon + \sum bX + n$ Rubinfeld (1977) $\ln\left(\frac{E}{ADM}\right) = c_0 + c_1 \ln\left(\frac{E}{ADM}\right) + \left(\frac{E}{ADM}\right) + c_2 \ln c_3 \ln c_4 + c_3 \ln ADM^* + u$ Povell (1978) $\ln\left(\frac{E}{ADM}\right) = c_0 + c_1 \ln \hat{Y} + c_2 \ln \hat{c} + \ln[(X)] + u$ (8791) nsmn1

> Pommerehne (1978); $\ln E = c_0 + c_1 \ln \hat{Y} + c_2 \ln \hat{c} + c_3 \ln N + \sum \beta X + u$ Pommerchne and Frey (1976);

> > Barr and Davis (1966)

 $\frac{1}{E} = c^0 + c^T \frac{N}{\Lambda} + c^T H + n$

Authors

Remarks

teachers

enrolled in school, and for school

variables include dummies for children

 E_* , E' cannot be identified. Significant X

in demographic variables or products of

Shift function (X) has coefficients linear

fore election and complexity of revenue Key $\sum \beta X$ variables for Pommerehne and Pommerehne and Schneider are time be-

\(\sum_{\text{spec}} \) special for Pommerchine and Frey

\(\sum_{\text{figure}} \) contains significant demographics

ables did not significantly reduce error Median income and demographic vari-

nsmbood bns mortegred rol

 $H \operatorname{ul}^{z} g + O \operatorname{ul}^{z} g + (X/X) \operatorname{ul}^{z} = \operatorname{ul}^{z} H$

demographic variables

Appenditure models A sibnoqdA

Bergstrom and Goodman (1973);

³⁴Portland enrollments declined from 72,161 in 1970–71 to 55,389 in 1976–77. (Oregon Department of Education, 'Oregon school districts: Type, location, size', issues of 1 July 1971 and 1 July 1977.)
³⁵Empirical tests of these propositions are presented in Romer and Rosenthal (1979).

TOPERSTAND HESPERS AH PHH

Appendix B

Appendix A (cont.)

Authors Model Authors Model M

 $E_q < E'_p \in F_p$ $E_s = \text{individual}'s '\text{ideal}' \text{ expenditure}$ $E^* = \text{individual}'s '\text{ideal}' \text{ expenditure}$ $U(\cdot) = \text{individual}'s \text{ utility function}$ I = average tax bill decrease if referendum fails W = average home valuenormal for others $c, \beta = \text{coefficients to be estimated}$ $c, \beta = \text{coefficients to be estimated}$ carets (') denote median values,

carets (') denote median values,

and

mean $Y = \exp(\mu + \frac{1}{2}\sigma^2)$, var $Y = \exp(2\mu + \sigma^2)(e^{\sigma^2} - 1)$, coefficient of variation = $\frac{(\text{variance})^{1/2}}{(\text{variance})^{1/2}}$

Let Y be household income. If the distribution of ln Y is normal with mean

 μ and variance σ^2 , then Y has lognormal distribution with

(B1)

median $Y = \hat{Y} = e^{\mu}$.

The fractile Y_f is given by

 $Y_{\rm f} = \exp(\mu + k_{\rm f}\sigma) = \hat{Y} \exp(k_{\rm f}\sigma) = m_{\rm f} \hat{Y},$

where k_t is the corresponding fractile of the normal distribution with zero mean and unit variance [Aitchison and Brown (1957, pp. 8–9)]. Consider two income distributions, Y^1 and Y^2 , both lognormal, with parameters (μ_1, σ_1) and (μ_2, σ_2) , respectively, and having the same coefficient of variation. From (B1), $\sigma_1 = \sigma_2$. Consequently,

 $Y_f^1 = m_f \hat{Y}^1$ and $Y_f^2 = m_f \hat{Y}^2$.

Thus, replacing $\ln \hat{Y}$ by $\ln Y_f$ in Inman's regressions would leave all estimates except the constant term unchanged. As long as we have lognormal distributions satisfying the proportionality requirement, any fractile of the income distribution would have the same explanatory power as the median.

Appendix C

1. For simplicity, assume that $p(Y) = Y/\bar{Y}$, as with a proportional income tax. Let \hat{Y} be the median household income. Suppose this household is pivotal, and let \hat{n} be the number of children in it. For this household, maximization of (1) subject to (2) gives

 $E_p = \exp$ enditure if referendum passes $E_q = \exp$ enditure if referendum fails

V=total assessed property value

r=tax price

N = population

ADM = school enrollment

E=total expenditure
Y = household income

X = auxilliary (demographic) variablesG = (total assessed housing value)/V

H = proportion of homes owner occupied

 $ADM^* = average$ number of public school children per household

$$\ln S - \gamma \ln C = \text{const.} - \sigma \ln (\hat{Y}/\bar{Y}) - [\delta(1-\sigma) + \sigma] \ln \bar{n}$$
$$-\delta(1-\sigma) \ln(\hat{n}/\bar{n}), \tag{C1}$$

where $\sigma = 1/(\theta + 1)$ and $\gamma = \sigma(\beta + 1)$. Lovell's 'generalized CES' regression is

$$1.5 - \gamma \ln C = \cosh(\hat{\gamma}/\bar{\gamma}) - (8/1 - \beta) / (2 - \beta)$$

$$\ln S - \gamma \ln C = \text{const.} - \sigma \ln (\hat{Y}/\bar{Y}) - [\delta(1-\sigma) + \sigma] \ln \bar{n}, \tag{C2}$$

is missing the last term in (C1) as long as $\hat{n} \neq \bar{n}$. To see one possible income effect of this omission, suppose that family size is related to approximately as $n = aY^b$, so that (C1) can be approximated by

$$\ln S - \gamma \ln C = \text{const.} - [\sigma + \delta(1 - \sigma)b] \ln (\hat{Y}/\bar{Y}) - [\delta(1 - \sigma) + \sigma] \ln \tilde{n}.$$

If equation (C3) is 'correct', then Lovell's estimated coefficient of $\ln\left(\frac{P}{T}\right)$ captures both tax price and family size effects. If b>0 and $\delta>0$, the true σ could even be zero, yet the estimated coefficient of $\ln(\hat{Y}/\bar{Y})$ would be negative.

2. For Lovell's utility function,

$$\frac{\partial U}{\partial S} = \frac{\alpha \theta}{\beta} n^{-\theta \delta} U^{1+\beta} S^{-(1+\theta)}$$

$$\frac{\partial U}{\partial n} = \frac{\alpha \theta \delta}{\beta} U^{1+\beta} n^{-(1+\theta \delta)} S^{-\theta}.$$

Positive $\partial U/\partial S$ requires that $\alpha\theta/\beta>0$; therefore, $\partial U/\partial n>0$ requires $\delta>0$.

Aitchison, J. and J.A.C. Brown, 1957, The lognormal distribution (Cambridge University

Atkinson, Anthony B., 1973, How progressive should income tax be? in: M. Parkin, ed., Essays

in modern economics (Longmans, London).

Barkume, Anthony J., 1976, Identification of preference for election outcomes from aggregate voting data, Public Choice 27, 41-58. Barlow, Robin, 1970, Efficiency aspects of local school finance, Journal of Political Economy 78,

Barr, James and Otto A. Davis, 1966, An elementary political and economic theory of

expenditures of local governments, Southern Economic Journal 33, 149-165.

Bergstrom, Theodore C. and Robert P. Goodman, 1973, Private demands for public goods, American Economic Review 63, 280-296.

Borcherding, Thomas E. and Robert T. Deacon, 1972, The demand for services of non-federal governments, American Economic Review 62, 891-901.

Quarterly Journal of Economics 58, 27-48.

Buchanan, James M. and Marilyn Flowers, 1969, An analytical setting for a 'taxpayer's revolution', Western Economic Journal 7, 349-359.

Cohen, Linda and Steven Matthews, 1977, Constrained Plott equilibria, directional equilibria and global cycling sets, California Institute of Technology, Social Science Working Paper

T. Romer and H. Rosenthal, The elusive median voter

Comanor, William S., 1976, The median voter rule and the theory of political choice, Journal of Public Economics 5, 169-177.

Davis, Otto A., M.A.H. Dempster and Aaron Wildavsky, 1966, A theory of the budgetary process, American Political Science Review 60, 529-548.

Deacon, Robert T., Private choice and collective outcomes: Evidence from public sector demand analysis, National Tax Journal 30, 371-386.

Deacon, Robert T. and Perry Shapiro, 1975, Private preference for collective goods revealed through voting on referenda, American Economic Review 65, 943-955.

Denzau, Arthur T., 1975, An empirical survey of studies on public school spending, National Tax Journal 28, 241-249.

Denzau, Arthur T. and Robert J. Mackay, 1976, Benefit shares and majority voting, American

Downs, Anthony, 1957, An economic theory of democracy (Harper and Row, New York). Economic Review 66, 69-76.

Epple, Dennis, Alan Zelenitz and Michael Visscher, 1978, A search for testable implications of Edelson, Noel, 1974, Budgetary outcomes in a referendum setting, in: R.W. Lindholm, ed., Property taxation and the finance of education (University of Wisconsin Press, Madison).

Eysenbach, M.L., 1974, Voucher plans, voting models, and the efficiency of local school finance, the Tiebout hypothesis, Journal of Political Economy 86, 405-425.

Farber, Henry, 1978, Individual preferences and union wage determination: The case of the Journal of Political Economy 82, 863-871.

Hamilton, Howard D. and Sylvan K. Cohen, 1974, Policy making by plebiscite: School United Mine Workers, Journal of Political Economy 86, 923-942.

Hinich, Melvin J., 1977, Equilibrium in spatial voting: The median voter result is an artifact, Journal of Economic Theory 16, 208-219. referenda (D.C. Heath, Lexington, Mass.).

Holcombe, Randall, G., 1977, The Florida system: A Bowen equilibrium referendum process, Holcombe, Randall, G., 1976, An empirical test of the median voter model, manuscript.

National Tax Journal 30, 77-84.

Inman, Robert P., 1978, Testing political economy's 'as if proposition: Is the median income voter really decisive?, Public Choice 33. Klevorick, Alvin K. and Gerald Kramer, 1973, Social choice on pollution management: The Hotelling, Harold, 1929, Stability in competition, Economic Journal 39, 41-57.

Lewis-Beck, Michael S., 1977, The relative importance of socioeconomic and political variables for public policy, American Political Science Review 71, 559-566.

Lovell, Michael C., 1975, The collective allocation of commodities in a democratic society, Genossenschaften, Journal of Public Economics 2, 101-146.

Public Choice 24, 71-92.

Lovell, Michael C., 1978, Spending for education: The exercise of public choice, Review of Economics and Statistics, November.

McKelvey, Richard D., 1976, Intransitivities in multidimensional voting models and some

implications for agenda control, Journal of Economic Theory 12, 472-482.

McKelvey, Richard D., forthcoming, General conditions for global intransitivities in formal Mueller, Dennis C., 1976, Public choice: A survey, Journal of Economic Literature 14, 395-433. voting models, Econometrica.

Pommerehne, Werner W. and Bruno Frey, 1976, Two approaches to estimating public

expenditures, Public Finance Quarterly 4, 395-407.

evidence from Swiss municipalities, Journal of Public Economics 7, 255-280.

Neufeld, John, 1977, Taxrate referenda and the property taxpayers' revolt, National Tax Journal Perkins, George M., 1977, The demand for local public goods: Elasticities of demand for own price, cross prices, and income, National Tax Journal 30, 411-422.

Pommerehne, Werner W., 1978, Institutional approaches to public expenditures: Empirical 30, 441-456. Black, Duncan, 1958, The theory of committees and elections (Cambridge University Press).

Bowen, Howard R., 1943, The interpretation of voting in the allocation of economic resources,

Bradford, David and Wallace Oates, 1971, Towards a predictive theory of intergovernmental grants, American Economic Review 61, 440-448.

Pommerehne, Werner W. and Friedrich Schneider, 1978, Fiscal illusion, political institutions, and local public spending: Some neglected relationships, Kyklos 31, 381-408.

- Romer, Thomas, 1975, Individual welfare, majority voting, and the properties of a linear income tax, Journal of Public Economics 4, 163-185.
 - Romer, Thomas and Howard Rosenthal, 1978, Political resource allocation, controlled agendas, and the status quo, Public Choice 33.
- Romer, Thomas and Howard Rosenthal, 1979, Setters, reversions and median voters: Evidence from school expenditure referenda, GSIA Working paper 56-78-79, Carnegie-Mellon University, Pittsburgh.
 - Romer, Thomas and Howard Rosenthal, forthcoming, Bureaucrats vs. voters: On the political
 - economy of resource allocation by direct democracy, Quarterly Journal of Economics. Rubinfeld, Daniel L., 1977, Voting in a local school election: A micro analysis, Review of Economics and Statistics, February, 30-42.
- Sheshinski, E., 1977, The supply of communal goods and revenue sharing, in: M. Feldstein and R. Inman, eds., The economics of public services (Macmillan Co., New York).
 - Stiglitz, J.E., 1974, The demand for education in public and private school systems, Journal of
- Public Economics 3, 349-385. Stiglitz, J.E., 1977, The theory of local public goods, in: M. Feldstein and R. Inman, eds., The economics of public services (Macmillan Co., New York).
- Tron, Esther O., 1976, Fiscal controls and tax requirements imposed by states and tax options available to school districts, in: Selected Papers in School Finance 1976 (U.S. Office of Education, Washington, D.C.).
 - West, E.G., 1974, Vote earning versus vote losing properties of minimum wage laws, Public
- Wilson, James Q. and Edward C. Banfield, 1964, Public regardingness as a value premise in voting behavior, American Political Science Review 58, 876-887.
 Wbod, Robert C., 1958, Suburbia: Its people and their politics (Houghton Mifflin, Boston).

A RECONCILIATION OF RECENT RESULTS IN OPTIMAL TAXATION THEORY

John A. WEYMARK*

Duke University, Durham, NC 27706, USA

Received February 1978, revised version received July 1979

there are unique producer support prices. Under these circumstances, the apparent differences between Guesnerie and Diewert are reconciled. Optimality conditions with nonunique support the characterization of second-best optima. This paper demonstrates that when it is possible to achieve any feasible direction of change in supplies by a differential change in producer prices, The recent papers by Guesnerie and Diewert on tax reforms are interpreted as contributions to prices are also considered.

1. Introduction

consider this aspect of Diewert's and Guesnerie's contributions in terms of instruments so as to achieve a Pareto improvement. Necessary conditions for the nonexistence of Pareto-improving tax changes are necessary conditions for the initial allocation to be Pareto optimal. Consequently, it is possible to whether it is possible to propose a set of marginal changes in the tax provides further results on tax reform. Diewert and Guesnerie consider which must operate with a limited set of tax instruments. Recently Diewert (1978) and Guesnerie (1977) have addressed themselves to the slightly different problem of analyzing tax reform proposals. Weymark (1978b) One of the major concerns of optimal taxation theory is the presentation of conditions which characterize the Pareto optimal states of an economy

Diewert's problem must be reformulated by replacing his ad valorem commodity taxes by specific taxes, by fixing profit tax rates at 100% and by replacing compensated demand functions with ordinary demand functions. Unfortunately, it is difficult to see the relationship between the conditions developed by Diewert and Guesnerie. To correspond with Guesnerie's model, the more traditional approach of characterizing optima.

comments from A.K. Dixit, R. Guesnerie, and an editor of this Journal I am particularly indebted to A.K. Dixit for suggestions which have simplified the presentation. Much of the research was *! have benefited from conversations with W.E. Diewert and R.A. Jones as well as written carried out while visiting at the University of British Columbia.