

Key messages:

 A number of tax and expenditure policies can help increase employment, private

investment and productivity, and thereby countries’ growth potential (Table 1).

 There is no “one size fits all”—the optimal mix of policies depends on country-specific

conditions, preferences and administrative capacities.

 Policy design and social consensus matter for the successful implementation of reforms.

 Appropriately designed, fiscal reform packages can serve both growth and equity

objectives.

 If countries so require, there are a number of options for creating fiscal space in the least

harmful way for growth and equity.

 For countries that cannot (or do not need to) expand fiscal space, growth prospects can be

enhanced through budget-neutral reforms.

FISCAL POLICY AND GROWTH: WHY, WHAT, AND

HOW?

At the Brisbane summit, G-20 leaders established “raising global growth to deliver better living

standards and quality jobs for people across the world” as their highest priority. This note aims to

provide policy-makers with practical guidance on how fiscal policy instruments may be applied

towards this goal.

I. INTRODUCTION

1. Increasing potential output is a priority in major advanced and emerging market

economies. In the aftermath of the global financial crisis, the level of potential output in many

affected countries declined sharply; and the reduction in its growth rate still persists (IMF, 2015a).

Restoring robust growth is essential for addressing the challenges ahead and will require making

effective use of all fiscal tools that are available to policy-makers.

2

Table 1. Menu of Options: Fiscal Policies for Medium- to Long-Term Growth

2. The first part of this note explores which fiscal policy measures can boost medium- to

long-term growth; and how significant their impact may be.
1
 Based on recent analytical work at

1
 Consistent with earlier studies, this section considers a broad scope of fiscal policies, as well as complementary

structural reforms, macroeconomic policies, and reform design (Tanzi and Zee, 1997).

Advanced

Economies

Emerging

Economies

Macroeconomic Stability

Reduce large fiscal deficits xxx xxx

Adjust pace and composition of fiscal consolidation to protect growth xxx xxx

Contain increase in age-related expenditure xxx xx

Structural Fiscal Policies

Policies to encourage labor supply

Reduce labor taxes, especially at low income levels xxx xx

Redesign unemployment benefits, including by ajusting eligibility and duration xxx xx

Provide in-work benefits and tax credits xxx xx

Increase use of active labor market programs (ALMPs) xxx xx

Stimulate labor force participation of:

-women, including through individual taxation xxx xx

-older workers, by restricting early retirement and providing tax incentives xxx xx

-low-skilled workers, through targeted ALMPs and use of in-work benefits xxx xx

Policies to enhance investment in physical capital

Design a system that taxes excess returns on capital xxx xx

Provide well-designed tax incentives that reduce the cost of capital xxx xx

Protect or increase the public capital stock xxx xxx

Enhance the productivity of public investment by strengthening the investment process xx xx

Policies to support human capital development

Provide access to education for disadvantaged groups by:

-spending more at lower levels xxx xxx

-increasing cost-recovery for tertiary education xxx xx

-conditioning cash transfers on school enrollment xx xxx

Expand access to basic healthcare by:

-reducing user charges for low-income households xx xxx

-addressing supply-side barriers in less developed areas x xxx

-conditioning cash transfers on preventive health visits x xxx

Policies to increase total factor productivity and promote technological progress

Grant tax credits or deductions for R&D xxx xx

Increase public R&D spending xxx xx

Provide more efficient public infrastructure xxx xxx

Fiscal Space

Revenue measures

Use indirect, property/wealth and environmental taxes to raise revenue xxx xxx

Broaden tax base, including by reducing exemptions and preferential regimes xxx xxx

Improve revenue administration and simplify forms and procedures xx xxx

Expenditure measures

Rationalize the public wage bill xxx xxx

Improve the design of social spending programs by better targeting xxx xxx

Improve the efficiency of spending through targeted sectoral reforms, e.g. in health or education xxx xxx

Eliminate generalized subsidies, especially for energy products xx xxx

Reform inefficient SOEs xx xxx

Equity and Growth

Include mitigating measures when implementing potentially regressive reforms (e.g. increasing indirect taxes) xxx xxx

Growth-enhancing reforms that also help equity include closing tax loopholes used by the wealthy and targeted CCTs xxx xxx

Policy Design and Complementarity

Build social consensus through effective communication and/or compensating losers xxx xxx

Complement fiscal reforms with other structural reforms and consistent macroeconomic policies xxx xxx

Note: 'xxx' denotes highly relevant policy, 'xx' denotes moderately relevant policy and 'x' denotes less relevant policy.

3

the IMF (IMF, 2015b forthcoming), it draws from a review of the literature on the topic and several

analytical studies, including nine country studies covering advanced, emerging and low-income

countries;

 a statistical analysis of fiscal reforms and growth accelerations; and an endogenous

growth model that simulates the growth impact of revenue and spending reforms.
2

3. It finds that the growth dividend from fiscal reforms can be substantial. For example, in

a set of country studies per capita growth in advanced countries is estimated to be about ¾

percentage points higher following fiscal reforms, on average. However, these results should be

interpreted with caution as other coterminous reforms also played an important role in many cases.

Simulations of an endogenous growth model, which does isolate the impact of fiscal reforms, show

that a budget-neutral tax reform package aimed at enhancing the efficiency of the tax system may

lift long-term growth by as much as ½ percentage point; and shifting the composition of spending

toward infrastructure investment could add ¼ percentage point (IMF 2015b forthcoming).

4. Careful design and social consensus matter for the success and durability of reforms.

To reap full growth benefits, fiscal reforms need to be internally consistent and complemented by

relevant structural reforms (e.g., labor or trade) and supportive macroeconomic policies. Balancing

efficiency and equity objectives and fostering public support through social dialogue are critical.

While individual policies may be regressive, reform packages and their impact on equity should be

analyzed as a whole.

5. For countries that lack fiscal space, the second part of the note illustrates how fiscal

space can be created while minimizing adverse effects on growth and equity.
3
 Specifically, it

provides a high-level framework developed by the OECD for making policy choices about tax and

spending instruments to create fiscal space.
4
 According to this illustrative exercise, many G-20

advanced countries have significant scope to meet fiscal challenges with limited adverse side-effects

on growth and equity if instruments are well-chosen. While the choice of instrument depends on

weights attached to short- versus long-term growth and equity considerations, relatively favorable

instruments that emerge include subsidy and pension reforms and property taxes.

2
 The country studies cover Australia, Chile, Germany, Ireland, Malaysia, the Netherlands, Poland, Tanzania and

Uganda. Country selection was based on the number of fiscal reform episodes, including macroeconomic

stabilization, tax and expenditure policy and institutional reforms, as well as considerations for income and

geographical diversity.

3
 Fiscal space is defined as “the availability of budgetary room that allows a government to provide resources for a

desired purpose without any prejudice to the sustainability of a government’s financial position.”

4
The analytical underpinnings, empirical basis and technical details for this section are available in Cournède, B., A.

Goujard and Á. Pina (2014). In light of the short-term outlook, the scope of fiscal instruments is limited to measures

at the immediate disposal of policy-makers (tax increases and expenditure cuts), and does not consider structural

measures or efficiency improvements.

4

Source: IMF staff calculations.

1/ 5-year averages for Germany and Poland.

2/ Chile (1) refers to the first reform episode (1974); Chile (2) to the second reform

episode (1983); Australia (1) to the first reform episode (1985); and Australia (2)

to the second reform episode (1998).

0

1

2

3

4

5

6
Advanced Economies

Emerging Markets

Low-Income Countries

Figure 1: Estimated Growth Gain

(Percent, GDP per capita, 10-year average 1/ 2/)

Average, AE

(excluding Ireland)

Average EME and LIC

II. FISCAL POLICIES TO BOOST MEDIUM- TO LONG-TERM GROWTH:

WHAT WORKS?

6. Country studies confirm the potential of fiscal reforms to affect growth (Figure 1).

Using a common methodology to evaluate the effects of fiscal policy on growth, country studies

show a significant increase in average growth during the 10 years following fiscal reform episodes.
5

As discussed above, one should be cautious in attributing the increase in growth entirely to fiscal

reforms, however, as they were often part of broader reform

packages. With this caveat, the country studies find that:

 In advanced countries, excluding Ireland which

experienced a significantly higher growth dividend, per

capita growth in the post-reform period is about ¾

percentage points higher than the counterfactual. In

emerging market economies and low-income countries

(LICs), the estimated divergence in growth paths reaches

almost 2½ percentage points, on average.

 Shifts in the contribution of the different factors at times

coincided with the focus of fiscal reform efforts: for

example, in cases where an overhaul of labor taxation

and reductions in the tax wedge were at the core of tax

changes (e.g., Ireland, the Netherlands), the contribution

of labor in total output growth increased after the reform.

Policies to Promote Employment

7. Lowering overall taxes on labor income can boost labor supply and demand but equity

considerations are important. Figure 2 shows that, in advanced economies, the labor tax wedge—

including social security contributions—is negatively correlated with employment, while in

developing economies (including emerging market economies and LICs) there is no clear

relationship, mainly due to smaller social safety nets and the narrower personal income tax base

(IMF, 2014a). Revenue-neutral policy simulations using an endogenous growth model show that

reducing tax on labor income by 5 percentage points leads to higher long-run economic growth of

about 0.2-0.3 percentage point, as the increase in the after-tax wage induces higher labor supply.

For instance, in Ireland labor taxes were cut in the context of a social partnership agreement in 1987.

This contributed to a strong increase in labor force participation and a noticeably higher contribution

of labor to total economic growth without a worsening of inequality.

5
 The methodology used is the Synthetic Control Method (SCM); it allows for assessing the effect of fiscal reforms on

growth through the creation of a counterfactual, i.e. growth in the absence of reforms (see IMF, 2015b forthcoming,

for more technical details).

5

Figure 2. Relationship Between the Tax Wedge and Employment Rate

8. Social benefits can be designed to strengthen work incentives and employment.

Unemployment benefits, if not well designed, can adversely affect employment incentives and

outcomes. The withdrawal of benefits as individuals return to employment can operate like a tax on

earned income and create work disincentives, especially for low-wage workers and families with

children. Efficient benefit design can help:

 Conditioning benefits. In most advanced economies, benefit eligibility is conditioned on

participation in ALMPs, including personal employment services, training, and public

employment schemes. In 2003-5, Germany introduced activation conditions along with wide-

ranging labor market reforms to improve job search efficiency, raise work incentives, and foster

labor demand.

 Greater use of in-work benefits. A system of in-work benefits that allows for the gradual

withdrawal of benefits as earnings or employment duration increase has been adopted by

economies that target labor market participation (including Germany, the Netherlands, the UK

and Sweden). This reduces the net tax on earnings with significant benefits for employment and

poverty reduction.

 Individual unemployment savings accounts (ISAs) can reduce the distortionary impact of

contributions by strengthening the link with benefits received; and also facilitate the expansion

of unemployment insurance in emerging economies with high informality. A number of

emerging economies use individual accounts, including Brazil and Chile.

6

9. Tax and spending measures targeted at specific groups could elicit an even greater

labor supply response with a positive impact on growth.
6
 In many countries, labor force

participation of women, low-skilled and older workers is low. Targeted measures can help boost the

supply response of these groups:
7

 Women: Female labor supply is highly responsive to tax incentives. To stimulate female

labor force participation (FLFP), India applies a higher tax exemption for women, and most

advanced economies replaced family taxation with individual taxation to reduce the tax

burden for secondary earners. Spending reforms that could increase FLFP include improving

girls’ education (e.g., in India, Turkey); well-designed family benefits, including paid parental

leave (e.g., in the United States); more flexible work options (e.g., in India and Japan); and

greater availability of child-care options (e.g., in Germany, Japan, and the United States).

Policies that have had a beneficial impact on FLFP include benefit reforms and labor market

flexibility (Germany, and the Netherlands); education (Ireland); and a shift from family to

individual taxation (Ireland).

 Older workers: Older workers are also very sensitive to financial incentives (IMF, 2014a).

Lower tax rates (including implicit taxes on continued work) can improve incentives to

remain in the labor force. Australia, Denmark, the Netherlands, and Sweden, for example,

have introduced specific earning tax credits for older workers, aimed at stimulating labor-

market participation. On the expenditure side, options include increasing the effective

retirement age, and adjusting pension benefits to actuarially fair levels that do not distort

participation decisions. At the same time, targeted measures should protect against old-age

poverty by expanding social pensions for low-income workers (e.g., in India, Indonesia, and

Thailand; Clements, Eich, and Gupta, 2014). Many advanced and emerging countries have

enacted legislation to raise retirement ages (Australia, France, Germany, and Poland).

 Low-skilled workers: Empirical evidence shows that targeted tax credits result in positive

net employment effects as low-skilled workers exhibit higher labor supply elasticities than

high-skilled workers (OECD, 2011). Most advanced economies have introduced in-work tax

credits. Hiring subsidies or targeted reductions in non-wage labor costs (such as social

contributions) can stimulate demand for low-skilled labor. Making tax schedules more

progressive can be a revenue-neutral way of reducing the tax wedge for low-skilled workers.

6
 For instance, in Japan, the annual potential growth rate could rise by about ¼ percentage point if the female labor

participation rate were to reach the G7 average (Elborgh-Woytek and others, 2013). In OECD countries, full

convergence in participation rates could increase per capita growth rates by 0.6 percent, on average (OECD, 2012a).

7
 At the same time, there is a need for complementary reforms to ensure employability for specific groups like the

long-term unemployed or disabled; otherwise, tightening reforms will fail to raise employment and may increase

inequality and poverty (OECD, 2015a).

7

Policies to Enhance Investment

10. Taxation of capital income influences private savings and investment decisions. By

increasing the user cost of capital, corporate taxes can have an adverse impact on domestic

investment and FDI which is likely to vary across different types of firms (Vartia, 2008). On a personal

level, taxing capital income can discourage savings. Revenue-neutral policy simulations using the

endogenous growth model indicate that reducing tax on capital income by 5 percentage points

(while increasing the consumption tax to keep fiscal revenue unchanged) adds about 0.2 percentage

points to long-run economic growth. Malaysia streamlined and reduced corporate income tax (CIT) to

a level comparable to other South-East Asian countries, which contributed to a surge in investment.

Similar responses to CIT cuts were observed in Germany, Ireland and the Netherlands.

11. Reforming corporate income taxes to tax “excess returns” could have a significant

growth dividend. While their distortionary impact is widely acknowledged, CITs are an important

source of revenue in many economies. Limiting the tax to “excess returns” or rents would reduce

investment distortions, thereby promoting long-term growth while still generating revenue. Under

the allowance for corporate equity (ACE) scheme, investments that earn a “normal” return are

exempt from taxation through a deduction of an imputed return on equity. The ACE also reduces

the bias toward debt-financing, created by the deductibility of interest expenses (De Mooij, 2011).

Alternatively, a debt bias can be reduced by limiting interest deductions. Several advanced and

emerging economies (including Austria, Belgium, Brazil, and Italy) have used variants of the ACE

scheme, with some evidence of a positive impact on private investment.

12. Tax incentives can significantly erode the revenue base without achieving offsetting

benefits from increased investment, unless they are properly designed and limited. Tax

incentives take several forms, such as tax holidays, preferential tax treatments in special zones or

targeted allowances for certain investments. The choice of incentive and design matter critically for

the effectiveness of tax incentives (IMF, World Bank, OECD, and UN, 2015 forthcoming; Johansson

and others, 2008). For instance, well-targeted incentives that reduce the cost of capital, such as

accelerated depreciation schemes, investment tax credits, and super deductions, have been used

with some success in advanced countries. In contrast, open-ended and profit-based tax holidays are

less effective, erode the tax base indefinitely, and can be very costly. This argues for a rigorous cost-

benefit analysis. Also, more favorable tax incentives in one country can divert FDI flows from other

countries and thereby dampen their growth prospects and erode their tax base. To avoid adverse

tax competition, international cooperation is needed. An assessment of tax incentives that were

introduced in Malaysia in 1986 concluded that—while they succeeded in stimulating domestic

investment—foreign investors were primarily influenced by other factors, including macroeconomic

stability and the quality of infrastructure.

13. Public investment, in particular in infrastructure, can raise the economy’s productive

capacity and growth potential. In the endogenous growth literature, public capital yields both

direct and indirect growth dividends (by increasing the longevity of private capital). In particular,

emerging economies with large infrastructure gaps stand to reap high returns from increasing

public investment. Assuming significant slack and accommodative monetary policies, IMF (2014b)

8

estimates that higher infrastructure investment could raise output by up to three percent in

advanced economies. Staff’s analysis confirms that spending on transportation and communication

exhibits a high likelihood of subsequent growth acceleration (20 percent).
8

14. However, the growth dividend from public investment depends on the efficiency of

the investment process. Not all public investment creates economically valuable capital. In

particular, in countries with weak public investment management processes, public investment is

unlikely to translate fully into productive capital and growth (Gupta and others, 2014). IMF (2015c

forthcoming) estimates that the average country loses about 30 percent of the value of its public

investment to inefficiencies in the investment process), and that the growth dividends from closing

the “efficiency gap” could be substantial: the most efficient countries get twice the dividend from

investment compared with the least efficient countries. Improving institutional arrangements for

allocating public investment projects is most important for enhancing efficiency.

Policies to Support Human Capital Development

15. Fiscal policies can play an important role in promoting human capital. Public spending

on education can directly affect education outcomes and raise the stock of human capital. Also, tax

credits or the deductibility of education expenses can mitigate the adverse impact of progressive

income taxation on human capital accumulation. Empirical studies confirm the potential payoffs for

growth from investing in health and education: Jamison and others (2013) estimate that the

economic value of increases in life expectancy in all low- and middle-income countries between

2000 and 2011 was equivalent to a 1.8 percent annual increase in GDP. Staff’s growth acceleration

analysis suggests that sustained increases in health and education spending are likely to be followed

by growth accelerations (with a likelihood of 40 and 25 percent, respectively)..

16. Education reform in both advanced and emerging economies should focus on

improving access for disadvantaged groups. In emerging economies, low-income groups and

girls have lower access to education, especially at higher levels; and in advanced economies

significant inequities in education outcomes persist. These unequal opportunities perpetuate

inequality across generations, further constraining the economy’s long-term growth potential (see

also, OECD, 2015b). Reform priorities include increasing investment in lower levels of education;

improving the efficiency of education spending; increasing cost recovery in tertiary education while

protecting the poor through means-tested grants or income-contingent loans; and conditioning

cash assistance to disadvantaged groups on participation in education. CCTs are being increasingly

used in both advanced and emerging economies. The largest of its kind—Bolsa Familia in Brazil—

provides assistance to 14 million families or about 50 million people. The United Kingdom introduced

means-tested education stipends conditioned on education performance; and New York City pays

targeted education and health subsidies (IMF, 2014e).

8
 Throughout this note, the likelihood of growth accelerations refers to the conditional probability calculated as the

number of fiscal reforms that were followed by growth accelerations in the subsequent 5-year period as a share of

the total (see IMF, 2015b forthcoming).

9

Source: IMF staff calculations, SWIID 5.0.

1/ Refers to Gini coefficient after taxes and transfers.

Australia (1)

Australia (2)
Ireland

Poland

Chile (1)

Chile (2)
Germany

Malaysia

Netherlands

-8

-4

0

4

8

12

16

-30 -20 -10 0 10

C
h

a
n

g
e
 in

 G
in

i
co

e
ff

ic
ie

n
t

Maximum Reduction/Increase in Primary Spending

(Percent of GDP)

Advanced Economies Emerging Markets

Figure 3. Trends in Inequality Post-Reform
(10-year avg. post-reform minus 10-year avg. pre-reform)

Decrease in spending/
increase in inequality

Decrease in spending/
decrease in inequality

Increase in spending/
decrease in inequality

Increase in spending/
increase in inequality

17. Improving or maintaining the access of the poor to health care services is another

priority. In advanced economies, public health care spending accounted for about 6½ percent of

GDP in 2013, and is projected to rise on average by 3 percentage points of GDP between 2015 and

2030 (IMF, 2015d). Health care reforms to curb the growth of spending will be necessary in many

countries, including increased cost-sharing with the private sector. Reform design should ensure

that the poor retain access to services, for instance by exempting them from co-payments. In

emerging economies, universal access to a basic package of health services would yield the highest

growth dividends. This can be achieved through expanding basic health coverage to low-income

households; reducing or eliminating user charges for the poor; linking utilization of preventive care

to eligibility for other social benefits (such as CCTs); and addressing supply-side barriers in less

developed areas.

Policies to Increase Total Factor Productivity

18. The supply of key public goods can raise TFP and growth. Notably, public investment in

physical infrastructure can improve the productivity of private capital and raise its rate of return.

Similarly, public spending on education can accelerate technology catch-up and enhance local

productivity by improving the ability of the domestic labor force to absorb cutting edge

technologies from the global economy.

19. Tax policies can affect TFP by improving resource allocation and incentives to invest in

R&D. R&D tax incentives generally take two forms: (i) tax credits that reduce the costs of R&D; and

(ii) special intellectual property (IP) boxes that reduce the tax burden on profits earned from patents

and trademarks. In advanced economies, R&D tax provisions are found to have a positive, albeit

relatively small, impact on TFP (OECD, 2010). However, R&D tax incentives can be distortive and

ineffective if not designed carefully. A few countries have provided tax credits and deductions of R&D-

related spending with some success (Ireland, Malaysia).

Balancing Equity and Efficiency Objectives is Critical

20. Income equality can lead to higher long-term growth

through faster human and physical capital accumulation.

Recent studies indicate that high levels of inequality are, overall,

harmful for the pace and sustainability of growth (Berg, Ostry and

Zettelmeyer, 2012; Causa and others, 2014; Cingano, 2014; Ostry

and others, 2014). Higher personal income, larger government

transfers, and/or better public services in more equal societies can

lead to a faster accumulation of human capital.

21. While efficiency-enhancing reforms can have adverse

distributional consequences, appropriately designed fiscal

reform packages can serve both growth and equity objectives. For instance, a shift from direct

to indirect taxes can reduce the progressivity of the tax system and increase inequality. A reduction

10

in social transfers—aimed at encouraging labor participation—might likewise have a detrimental

impact on equity. However, if the proceeds of a regressive, yet growth-enhancing tax reform are

used to finance higher health and education spending or CCTs tied to the schooling of young

children, the overall outcome may be higher growth and human capital and lower inequality.

Reducing evasion, including through automatic exchange of information, and tax expenditures or

loopholes that largely benefit the rich can also simultaneously benefit growth and income equality.

Despite public spending cuts, income inequality did not increase significantly after Ireland’s first reform

episode in the late 1980s (Figure 3). This reflects the composition of fiscal adjustment—cuts in

untargeted transfers were progressive—as well as the sharp increase in employment (Bastagli, Coady

and Gupta, 2012).

The “How” Matters: Design and Implementation of Reforms

22. How reforms are designed and implemented are key determinants of their success in

generating strong and sustained long-term growth. The most critical considerations in this

regard include social dialogue around key reform areas; policy complementarities; consistency with

structural and macroeconomic policies; and policy credibility (IMF, 2014f; IMF, 2015b forthcoming).

23. Social dialogue enhances the likelihood of reforms being implemented and sustained.

In advanced economies public sector employment reforms that involved social dialogue resulted in

much deeper and more sustained reductions in the wage bill. Examples of such reform episodes

include the Netherlands and Ireland. The Netherlands’ Wassenaar agreement (1982) and Ireland’s

tripartite agreement (1987) facilitated the implementation of politically difficult measures such as

cuts in benefits and wage moderation.

24. A number of strategies can help foster public support for reforms, including effective

communication and compensatory measures. Effective communication with stakeholders that

emphasizes the intended benefits of reforms—or the cost of maintaining the status quo—can help

mitigate resistance to reforms. Also, compensatory measures for expected “losers” have been found

to be effective in gaining public support for reform packages; and common policy anchors can help

forge consensus. In Ireland and the Netherlands, real wage growth reductions were compensated with

tax cuts to mitigate the impact on disposable income; and cuts in social benefits were made more

palatable by the promise of job-creation. In Poland, the prospect of EU-accession was critical in

overcoming resistance to pension reform and benefit cuts. In most cases, countries apply a

combination of strategies (Clements and others, 2013).

25. Successful fiscal reforms exploit policy complementarities to maximize their impact on

growth, and are accompanied by supportive structural reforms and macroeconomic policies:

 Fiscal policy complementarities. In all countries studied fiscal measures reinforced each

other. For example, in the Netherlands, Ireland and Germany, work incentives were

enhanced by reducing both benefits and income taxes. Analysis of growth acceleration

11

episodes points to the potential benefits of policy complementarities: the likelihood of

growth acceleration is higher when expenditure and revenue reforms are combined.

 Supportive structural reforms in other areas. Structural reforms can help to boost

medium- to long-term growth and magnify the impact of fiscal reforms. In the majority of

country studies, fiscal reforms were implemented together with other structural reforms. For

instance, to boost employment, countries combined reforms of the tax-benefit system to

improve work incentives with labor market reforms aimed at facilitating job creation

(Netherlands, Ireland, and Germany).

 Consistent macroeconomic policies. Reform packages also require a “two-handed

approach” (Blanchard and others, 1985) where macroeconomic policies support structural

reforms. For example, a transitory loosening of the fiscal stance can buy valuable time to

implement labor market reforms.

26. The credibility of reforms can boost their effectiveness and impact on growth. Recent

evidence for advanced economies confirms that the establishment of a credible medium-term

adjustment path matters more for instilling market confidence and reducing risk premia than the

initial fiscal adjustment effort (Harris and others, 2013). Policy credibility can thus allow for an even

distribution of adjustment effort over time—or even back-loading—and hence minimize the

potential negative impact on longer-term growth from hysteresis effects (IMF, 2013b).

III. CREATING FISCAL SPACE: HOW TO PRIORITIZE TAX AND

SPENDING MEASURES?

27. For countries that need to consolidate or create room for growth-enhancing reforms,

this section illustrates how fiscal space can be created while minimizing adverse effects on

growth and equity. After setting out some general principles, this section provides a high-level

framework developed by the OECD for making policy choices about tax and spending instruments

to create fiscal space.
9
 The aim is to reduce adverse side-effects and underpin the pursuit of strong

near-term demand, long-term growth and lower income equality. Spending or revenues should be

adjusted by prioritizing areas where there are the most favorable or the least damaging

consequences.

28. In all countries, fiscal space can be created through both tax and expenditure policies.

In addition, borrowing is an option for countries where fiscal sustainability and rollover risk are not a

concern. Best practices include:

 A shift towards more growth-friendly taxes. Indirect and property taxes are relatively less

harmful for growth than direct taxes (IMF, 2013a; Johansson and others, 2008). In many

9.
The analytical underpinnings of the framework are available in Cournède, B., A. Goujard and Á. Pina (2014).

12

Figure 4. Public Expenditure Composition, 2007-2013

26%

52%

18%

4%

Compensation of Employees Social Benefits and Subsidies

Goods and Services Investment

A. Advanced Economies

Source: IMF staff calculations.

26%

43%

16%

15%

B. Emerging Markets

countries, closing value-added tax (VAT) policy and compliance gaps would both improve

revenue collection and remove inefficiencies. Increasing excise taxes on alcohol, tobacco and

even sugar, can be justified on the grounds of their harmful health effects.

 Base-broadening measures. Eliminating tax exemptions and preferential treatments or

improving their targeting could yield higher revenue and improved horizontal equity while

enhancing growth. A number of countries combined tax cuts with base broadening, including

Australia in the 1980s and the United Kingdom in the 1990s.

 Improvements in revenue administration. Tax compliance affects the revenue yield, efficiency

and fairness of a tax system. Effective reforms include the introduction of risk management

techniques and segmentation of taxpayers, with a focus on large taxpayers. Also, simplification

of laws and procedures can help reduce the cost of taxpayer compliance.

 Rationalizing spending. Three-quarters of

total spending in advanced and emerging

economies consists of wages, subsidies

and social benefits (Figure 4). Priority

areas for rationalization include the

government wage bill (where public

sector wages and employment are high);

and social spending (where it is poorly

targeted). For example, in advanced

economies, only one-fifth of total

spending on family benefits

was means-

tested in 2011 (IMF, 2014f). Public wage

bill rationalization helped create fiscal

space and contributed to wage

moderation in the Netherlands, Ireland,

and Germany.

 Aging. Age-related spending on pensions and health care also accounts for a large share of

government spending in advanced and emerging economies (40 percent and 30 percent,

respectively; IMF, 2014f). With population aging, this spending is projected to increase by 4½

and 3½ percent of GDP in G20 advanced and emerging economies, respectively, over the next

15 years (Clements, Coady, and Gupta, 2012; IMF, 2015a). Many advanced economies have

adopted reforms to contain age-related spending, including by raising retirement ages and

introducing price controls in health care.

 Improving efficiency. There is scope to enhance the delivery of essential public services while

saving resources. For example, at least 20-40 percent of health spending is typically wasted

(World Health Organization, 2010; Grigoli and Kapsoli, 2013). The potential for efficiency gains is

also large in education and quasi-fiscal activities.

13

 Addressing negative environmental externalities. Fiscal policy can boost more

environmentally sustainable growth by pricing environmental externalities and improving

resource allocation. Also, eliminating energy subsidies and introducing environmental taxes can

generate substantial fiscal resources: in 2015, spending on energy subsidies (on a post-tax

basis) is projected to reach US$5.3 trillion (or 6½ percent of global GDP).
10

 Potential revenue

gains from environmental taxes such as carbon taxes or congestion pricing could amount to 2.9

percent of global GDP (Gupta and Keen, 2015).

29. Based on country-specific conditions and objectives, some instruments will be more

appropriate than others. For illustrative purposes, Figure 5 presents a “ranking” of revenue and

expenditure instruments in terms of their expected short- to medium-term impact on growth and

equity. Instruments are ranked from most to least compatible with growth and equity, where the

two objectives are given equal weights.
11

 In line with the analysis of section II, the ranking relies on

detailed assessments of the different measures in the literature. While the impact assessments

underpinning Figure 5 have been found to hold in general across advanced countries, they will not

apply in all countries and need to be treated with caution.

30. The framework suggests that revenue increases from estate tax (other property taxes)

and reductions in subsidies and pension spending are key policy instruments to improve the

fiscal policy mix, as they involve limited effects on growth or income distribution. By contrast,

spending cuts in education, health care and family policies, as well as hikes in social security

contributions, are generally unfavorable because of their adverse effects on growth and/or equity.

10

 Post-tax subsidies arise when the price paid by firms and households for energy products is below supply and

distribution costs plus an efficient level of taxation.

11
 The assessment assumes that governments increase taxes or cut spending without improving efficiency or

introducing compensating measures in other areas, although such accompanying reforms are highly desirable in

most cases. This assumption is made to distinguish between budgetary choices and structural reforms.

14

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Education

Childcare and family

Social security contributions

Health services in kind

Public investment

Consumption taxes

Sickness payments

Sales of goods and services

Other gov. consumption

Corporate income taxes

Personal income taxes

Rec. taxes on imm. property

Environmental taxes

Unemployment insurance

Other property taxes

Pensions

Subsidies Rank

Rank sensitivity to
changes in assessments

Figure 5. An Illustrative Ranking of Instruments to Create Fiscal Place While Supporting

Growth and Equity

Note: The rankings are taken from Cournède, Goujard and Pina (2014). All consolidation measures have been assessed for their

Keynesian effects on short-term growth; their supply effects on long-term growth; and their consequences for income distribution,

before and after behaviour adjusts. A score of -2 to +2 is given to the effect of each instrument on each objective. Growth and equity

effects are weighted equally. Short- and long-term effects are weighted equally. Combining scores and weights yields an indicator for

each instrument, which is used to rank them. Stochastic simulations provide a measure of the sensitivity of ranks to the assessment of

instrument effects on growth and equity. In 10,000 random draws, each individual instrument score along each objective is kept with

a probability of ¾ or increased by +1 with a probability of ⅛ or reduced by -1 with a probability of ⅛. The sensitivity range displays

the 10th and 90th percentiles of the instrument rankings in the stochastic simulations.

Source: Cournède, Goujard and Pina (2014).

31. Countries may have ample or limited scope to use favorable instruments depending

on their tax and spending structures. For example, a government with very high income tax rates

is likely to have more limited scope to increase them than one starting with low tax rates. The

framework sets criteria to capture the limited scope that countries have for using different

instruments. More specifically, the assumption is that each measure, say a spending cut, can proceed

as long as it does not take the country into the group of ten OECD countries that spend least in this

area as a share of GDP. The calculations impose the additional constraint that the cut cannot be

excessively large.
12

12

 This limits cuts to one standard deviation of the cross-country distribution of how much governments spend in the

area under consideration as a ratio of GDP. Additional assumptions take into account cross-country differences in

structural unemployment and demography and limited room to reduce pensions in the near term.

15

Table 2. Availability of Relatively Favorable Instruments to Create Fiscal Space

(Percent of potential GDP)

AUS CAN DEU ESP FRA GBR ITA JPN KOR USA

Subsidies 0.6 0.3 0.3 0.2 0.7 0 0.3 0 0 0

Pensions 0 0 0.2 0 0.6 0.3 0.9 0.8 0 0.5

Other property taxes 0 0.5 0.5 0 0 0.2 0 0.4 0 0.7

Unemployment benefits 0 0.2 0.8 1.6 0.8 0 0.2 0.3 0.1 0.2

Environmental taxes 0.7 0.7 0.5 0.7 0.7 0.2 0 0.7 0 0.7

Recurrent taxes on immovable property 0 0 0.9 0.4 0 0 0.6 0 0.6 0

Personal income taxes 0 0 0 2.5 0 0.5 0 4.6 4.6 1.0

Corporate income taxes 0 0.2 0.9 0.9 0.5 0.4 0.4 0 0 0.2

Availability of relatively favorable

instruments (sum of above): 1.3 2.0 4.2 6.3 3.3 1.5 2.4 6.8 5.8 3.3

Other government consumption 1.0 2.3 0 0.6 1.8 2.2 0 0 0 0

Sales of goods and services 0 0 0.3 1.0 0 0.7 1.0 1.0 1.0 0

Sickness and disability payments 0 0 0 0.7 0 0.7 0.2 0 0 0

Consumption taxes 2.5 2.5 2.0 2.5 0 1.4 0 2.5 2.5 2.5

Public investment 1.1 1.1 0 0 1.1 0.3 0 1.1 1.1 0.3

Health services provided in kind 0.4 1.4 1.5 0.4 1.5 1.5 0.8 1.5 0 1.5

Social security contributions 5.3 5.3 0 1.4 0 5.0 0 0.9 0.9 4.5

Family 1.1 0 0.6 0 1.1 1.1 0.3 0 0 0

Education 0 0.2 0.8 0.2 0.8 0.3 0.3 0.3 0 0

Source: Cournède, Goujard and Pina (2014) database and OECD calculations.

32. Many G-20 advanced countries have significant scope to meet fiscal challenges with

limited adverse side-effects on growth and equity if instruments are well-chosen. The

framework suggests that France, Germany, Japan, Korea, Spain and the United States could improve

their primary balance by more than three per cent of GDP using only spending reductions and

revenue increases that are in the top half of least damaging measures in the ranking of Table 2.

Countries where tax and spending structures are already relatively well aligned with the hierarchy

implied by this approach have smaller potential to improve growth and equity through adjusting

their policy mix, including Australia and the United Kingdom.

33. Corporate and personal income taxes are favorable instruments if putting a strong

weight on equity considerations but less so if giving overriding priority to long-term growth.

Corporate or personal income taxes take different places in the ranking of instruments depending

on the weights given to objectives, as they raise acute trade-offs between output and equity

considerations. Corporate and personal income taxes are relatively good candidates to create fiscal

space in countries where income dispersion is wide. The ranking of fiscal instruments can also take

16

into account their effect on external imbalances. To pick one example, this approach suggests

favoring increases in consumption taxes over social security contributions in countries that

experience large current-account deficits.
 13

34. Reductions in public expenditure become more attractive when taking a long-term

perspective. The hierarchy of instruments can look through near- and medium-term considerations

and focus on the very long term, say 2030, a horizon at which Keynesian demand effects lose

relevance. The framework can produce an illustrative long-term ranking at this horizon by dropping

short-term considerations. Public expenditure cuts move up the ranking when switching to the long

run. Symmetrically, personal and corporate income taxes, which generate distortions that durably

reduce growth, drop to low places in the long-term ranking.
14

13

 Concrete, quantified implications of incorporating external imbalances and differentiating ranking depending on

country circumstances are available in Cournède, Goujard and Pina (2014).

14
 The full illustrative long-term ranking is : 1. Subsidies; 2. Pensions; 3. Other government consumption,

Unemployment benefits, Environmental taxes and Other property taxes; 7. Sickness and disability payments,

Recurrent taxes on immovable property and Sales of goods and services; 10. Consumption, personal income and

corporate income taxes; 13. Public investment, Health services; 15. Family policy and Social security contributions; 17.

Education

17

References

Bastagli, F., D. Coady and S. Gupta, 2012, “Income Inequality and Fiscal Policy,” IMF Staff Discussion

Note SDN/12/08 (Washington: International Monetary Fund).

Berg, A., J. D. Ostry, and J. Zettelmeyer, 2012, “What Makes Growth Sustained?” Journal of

Development Economics, Vol. 98(2), pp. 149–66.

Blanchard, O., Dornbusch, R., Dreze, J., Giersch, H., Layard, R., M. Monti, 1985, “Employment and

Growth: A Two-handed Approach," Center for European Policy Studies, Economic Papers No.

36, June 1985. II/344/85-EN.

Blanchard, O. and Cottarelli, C., 2010, “Ten Commandments for Fiscal Adjustment in Advanced

Economies,” IMFdirect, Global Economy Forum.

Causa, O., A. De Serres, and N. Ruiz (2014), “Can pro-growth policies lift all boats? An analysis based

on household disposable income,” OECD Economics Department Working Papers, No. 1180,

OECD Publishing.

Cingano, F. (2014), “Trends in Income Inequality and its Impact on Economic Growth,” OECD Social,

Employment and Migration Working Papers, No. 163, OECD Publishing.

Clements, B., Coady, D., Fabrizio, S., Gupta, S., Serge, T., Alleyne, C., and C. A. Sdralevich, 2013,

Energy Subsidy Reforms: Lessons and Implications (Washington: International Monetary

Fund).

Clements, B., D. Coady, and S. Gupta, eds., 2012, The Economics of Public Health Care Reform in

Advanced and Emerging Economies (Washington: International Monetary Fund).

Clements, B., Eich, F. and S. Gupta, 2014, Equitable and Sustainable Pensions: Challenges and

Experience (Washington: International Monetary Fund).

Cournède, B., A. Goujard and Á. Pina (2014), “Reconciling Fiscal Consolidation with Growth and

Equity,” OECD Journal: Economic Studies, Vol. 2013/1.

De Mooij, R. A., 2011, “Tax Biases to Debt Finance: Assessing the Problem, Finding Solutions”, IMF

Staff Discussion Note SDN/11/11 (Washington: International Monetary Fund)

Grigoli, F., and J. Kapsoli, 2013, “Waste Not, Want Not: The Efficiency of Health Expenditure in

Emerging and Developing Countries,” IMF Working Paper 13/87 (Washington: International

Monetary Fund).

Elborgh-Woytek, K., Newiak, M. Kochhar, K., Fabrizio, S., Kpodar, K., Wingender, P., Clements, B.

and G. Schwartz, 2013, “Women, Work, and the Economy: Macroeconomic Gains from

http://blog-imfdirect.imf.org/2010/06/24/ten-commandments-for-fiscal-adjustment-in-advanced-economies/
http://blog-imfdirect.imf.org/2010/06/24/ten-commandments-for-fiscal-adjustment-in-advanced-economies/

18

Gender Equity,” Staff Discussion Note SDN/13/10 11 (Washington: International Monetary

Fund).

Gupta, S., Kangur, A., Papageorgiou, C. and A. Wane, 2014, “Efficiency-Adjusted Public Capital and

Growth,” World Development Vol. 57, pp. 164–178.

Gupta, S., and M. Keen, 2015, Global Energy Subsidies Are Big—About US$5 Trillion Big, IMFdirect,

Global Economy Forum.

Harris, J., R. Hughes, G. Ljungman, and C. Sateriale, 2013, “Medium-Term Budget Frameworks in

Advanced Economies: Objectives, Design, and Performance” in “Public Financial Management

and its Emerging Architecture” editors, M. Cangiano, T. Curristine, and M. Lazare

(Washington, D.C. : International Monetary Fund)

International Monetary Fund, (IMF), 2013a (October), Fiscal Monitor: Taxing Times, (Washington:

International Monetary Fund).

______, 2013b, “Reassessing the Role and Modalities of Fiscal Policy in Advanced Economies”

(Washington: International Monetary Fund).

______, 2014a, (October), Fiscal Monitor: Back to Work, How Fiscal Policy Can Help (Washington:

International Monetary Fund).

______, 2014b, World Economic Outlook, October 2014 (Washington: International Monetary Fund).

______, 2014e, “Fiscal Policy and Income Inequality”, Policy Paper, (Washington: International

Monetary Fund).

______, 2014f, (April) Fiscal Monitor: Public Expenditure Reform, Making Difficult Choices (Washington:

International Monetary Fund).

______, 2015a, World Economic Outlook (April 2015) (Washington: International Monetary Fund).

_______, 2015b forthcoming, “Fiscal Policy and Long-Term Growth” (Washington: International

Monetary Fund).

______, 2015c forthcoming, “Making Public Investment More Efficient” (Washington: International

Monetary Fund).

_____, 2015d, Fiscal Monitor: Now Is the Time: Fiscal Policies for Sustainable Growth, (Washington:

International Monetary Fund).

______, 2015 forthcoming, World Bank, OECD, UN, “Options for Low-Income Countries’ Effective and

Efficient Use of Tax Incentives for Investment”.

http://blog-imfdirect.imf.org/2015/05/18/global-energy-subsidies-are-big-about-us5-trillion-big/

19

Jamison, D., L. H. Summers, G. Alleyne, K. J. Arrow, S. Berkley, A Binagwaho, F. Bustreo, and others,

2013, “Global Health 2035: A World Converging within a Generation,” Lancet, Vol. 382, pp.

1898–1955.

Johansson, A., C. Heady, J. Arnold, B. Brys and L. Vartia (2008), “Taxation and Economic Growth,”

OECD Economics Department Working Papers, No. 620, OECD Publishing.

OECD (2015a), Going for Growth: Economic Policy Reforms, OECD Publishing.

———, 2010, “Tax Policy Reform and Economic Growth” (Paris: Organization for Economic Co-

operation and Development)

———, 2011, “Taxation and Employment”, OECD Tax Policy Studies No 21 (Paris: Organization for

Economic Co-operation and Development).

———, 2012a, “Closing the Gender Gap: Act Now” (Paris: Organization for Economic Co-operation

and Development).

———, 2012b, “Income Inequality and Growth: The Role of Taxes and Transfers,” OECD Economics

Department Policy Notes, No. 9 (Paris: Organization for Economic Co-operation and

Development).

———, OECD (2015b), “In It Together: Why Less Inequality Benefits All” (Paris: Organization for

Economic Co-operation and Development).Ostry, J.D., Berg, A. and C.G. Tsangarides, 2014,

“Redistribution, Inequality and Growth,” IMF Staff Discussion Note SDN/14/02 (Washington:

International Monetary Fund).

Tanzi, V., and H. Zee, 1997, “Fiscal Policy and Long-Run Growth,” IMF Staff Papers, Vol. 44(2), pp.

179–209.

Vartia, L. (2008), “How do Taxes Affect Investment and Productivity? An Industry-Level Analysis of

OECD Countries,” OECD Economics Department Working Papers, No. 656.

