

Join the club

CONVERGENCE IN POPULATION AGEING ACROSS EUROPEAN NUTS-2 REGIONS

ILYA KASHNITSKY *, JOOP DE BEER , LEO VAN WISSEN, NICOLE VAN DER GAAG

RSA Annual Conference 2016-04-05

* Corresponding author: kashnitsky@nidi.nl

Cohesion Policy (success story?)

Cohesion Policy (success story?)

Population ageing, a big challenge

Note: lines are weighted averages of country level UN data by EuroVoc subregions; countries are weighted by the number of NUTS-2 regions

Cohesion Policy (success story?)

Population ageing, a big challenge

Ageing has a downwards effect on economic output

Cohesion Policy (success story?)

Population ageing, a big challenge

Ageing has a downwards effect on economic output

To what extent convergence in income can be explained with convergence in ageing?

DATA & METHODS

European Union 27, 261 NUTS-2 regions
Population data: Eurostat, self harmonized
Economic data (GDP): Cambridge Regional
Database

DATA & METHODS

European Union 27, 261 NUTS-2 regions
Population data: Eurostat, self harmonized
Economic data (GDP): Cambridge Regional
Database

Measure variable for ageing: share of working-age population (15-64/total)

DATA & METHODS

European Union 27, 261 NUTS-2 regions
Population data: Eurostat, self harmonized
Economic data (GDP): Cambridge Regional
Database

Measure variable for ageing: share of working-age population (15-64/total)

Sigma-convergence VS beta-convergence

SIGMA-CONVERGENCE VS BETA-CONVERGENCE

SIGMA DIVERGENCE

2003

2013

BETA CONVERGENCE

BETA CONVERGENCE

BETA CONVERGENCE

CONVERGENCE IN AGEING

beta

	Europe, global	Europe, conditional
(Intercept)	1.06 (0.04)***	1.20 (0.04)***
Initial WR	-0.11 (0.06)	-0.32 (0.06)***
Western (ref)		NA
Eastern		0.02 (0.00)***
Northern		-0.01 (0.00)
Southern		-0.01 (0.00)
R ²	0.01	0.18
Adj. R ²	0.01	0.17
Num. obs	261	261
RMSE	0.02	0.02

^{***}p < 0.001, **p < 0.01, *p < 0.05; standard errors in parenthesis

sigma

CV of the share of workingage population increased from 3.38% to 3.79%, an increase of 12.2%

CONVERGENCE IN GDP PER CAPITA

beta

	Europe, global	Europe, conditional
(Intercept)	1.29 (0.02)***	1.18 (0.03)***
Initial WR	-0.08 (0.01)***	-0.03 (0.01)***
Western (ref)		NA
Eastern		0.21 (0.03)***
Northern		0.06 (0.03)*
Southern		-0.15 (0.02)***
R ²	0.23	0.58
Adj. R ²	0.23	0.58
Num. obs.	261	261
RMSE	0.16	0.12

^{***}p < 0.001, **p < 0.01, *p < 0.05; standard errors in parenthesis

sigma

CV of GDP per capita reduced from 51.64 to 50.69, a decrease of 1.84%

CORRELATION: INCOME AND AGEING

	Europe, global	Europe, conditional
(Intercept)	-1.34 (0.50)**	0.34 (0.36)
Initial WR	2.49 (0.51)***	0.76 (0.37)*
Western (ref)		NA
Eastern		0.28 (0.02)***
Northern		0.06 (0.03)*
Southern		-0.12 (0.02)***
R^2	0.09	0.57
Adj. R ²	0.08	0.56
Num. obs.	261	261
RMSE	0.17	0.12

^{***}p < 0.001, **p < 0.01, *p < 0.05;

standard errors in parenthesis

CORRELATION: INCOME AND AGEING

	Europe, global	Europe, conditional
(Intercept)	-1.34 (0.50)**	0.34 (0.36)
Initial WR	2.49 (0.51)***	0.76 (0.37)*
Western (ref)		NA
Eastern		0.28 (0.02)***
Northern		0.06 (0.03)*
Southern		-0.12 (0.02)***
R ²	0.09	0.57
Adj. R	0.08	0.56
Num. obs	. 261	261
RMSE	0.17	0.12

There is a positive correlation between growth in GDP per capita and growth the share of working-age population

standard errors in parenthesis

^{***}p < 0.001, **p < 0.01, *p < 0.05;

CORRELATION: INCOME AND AGEING

	Europe, global	Europe, conditional
(Intercept)	-1.34 (0.50)**	0.34 (0.36)
Initial WR	2.49 (0.51)***	0.76 (0.37)*
Western (ref)		NA
Eastern		0.28 (0.02)***
Northern		0.06 (0.03)*
Southern		-0.12 (0.02)***
R ²	0.09	0.57
Adj. R	0.08	0.56
Num. obs	. 261	261
RMSE	0.17	0.12

^{***}p < 0.001, **p < 0.01, *p < 0.05; standard errors in parenthesis

There is a positive correlation between growth in GDP per capita and growth the share of working-age population

There are big differences between subregions: the dummies explain half of the variance in GDP per capita growth

$$\frac{GDP_2/P_2}{GDP_1/P_1} = \frac{GDP_2/W_2}{GDP_1/W_1} \times \frac{W_2/P_2}{W_1/P_1}$$

$$\frac{GDP_2/P_2}{GDP_1/P_1} = \frac{GDP_2/W_2}{GDP_1/W_1} \times \frac{W_2/P_2}{W_1/P_1}$$

GDP growth

productivity

population structure

$$\frac{GDP_2/P_2}{GDP_1/P_1} = \frac{GDP_2/W_2}{GDP_1/W_1} \times \frac{W_2/P_2}{W_1/P_1}$$

GDP growth productivity

population structure

$$GDP_1/P_1 \times \frac{GDP_2/W_2}{GDP_1/W_1} \times \frac{W_2/P_2}{W_1/P_1} = GDP_2/P_2$$

$$GDP_1/P_1 \times \frac{GDP_2/W_2}{GDP_1/W_1} \times \frac{W_2/P_2}{W_1/P_1} = GDP_2/P_2$$

51.64 (1)

$$GDP_1/P_1 \times \frac{GDP_2/W_2}{GDP_1/W_1} \times \frac{W_2/P_2}{W_1/P_1} = GDP_2/P_2$$

$$GDP_1/P_1 \times \frac{GDP_2/W_2}{GDP_1/W_1} \times \frac{W_2/P_2}{W_1/P_1} = GDP_2/P_2$$

Divergence in ageing (real) reduces income convergence by 24.4%

$$GDP_1/P_1 \times \frac{GDP_2/W_2}{GDP_1/W_1} \times \frac{W_2/P_2}{W_1/P_1} = GDP_2/P_2$$

51.64

Real ---- 50.38 (2)

Real Real Fit 50.03 (4)

Divergence in ageing (real) reduces income convergence by 24.4%

Convergence in ageing (beta-convergence model fit) increases income convergence by 28.4%

Convergence in ageing: sigma divergence; weak beta convergence; club convergence

Convergence in ageing: sigma divergence; weak beta convergence; club convergence

Convergence in income: sigma convergence; moderate beta convergence; club convergence

Convergence in ageing: sigma divergence; weak beta convergence; club convergence

Convergence in income: sigma convergence; moderate beta convergence; club convergence

Convergence in ageing is positively related with convergence in income

Convergence in ageing: sigma divergence; weak beta convergence; club convergence

Convergence in income: sigma convergence; moderate beta convergence; club convergence

Convergence in ageing is positively related with convergence in income

Changes in the share of working-age population account for 8.5% of regional income growth

Convergence in ageing: sigma divergence; weak beta convergence; club convergence

Convergence in income: sigma convergence; moderate beta convergence; club convergence

Convergence in ageing is positively related with convergence in income

Changes in the share of working-age population account for 8.5% of regional income growth

In the coming decades, the he effect of population dynamics on income convergence will increase as the result of the acceleration of population ageing

thank you

ILYA KASHNITSKY (<u>kashnitsky@nidi.nl</u>)

JOOP DE BEER

LEO VAN WISSEN

NICOLE VAN DER GAAG

NIDI is an institute of the Royal

Netherlands

Academy of Arts and Sciences KNAW and is KONINKLIJKE NEDERLANDSE affliated to the University of Groningen

AKADEMIE VAN WETENSCHAPPEN

WWW.nidi.nl

