

HAL
open science

ICT capital and services complementarities. The Italian evidence

Francesco Quatraro

► **To cite this version:**

Francesco Quatraro. ICT capital and services complementarities. The Italian evidence. Applied Economics, 2010, pp.1. 10.1080/00036840903299805 . hal-00608425

HAL Id: hal-00608425

<https://hal.science/hal-00608425>

Submitted on 13 Jul 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

ICT capital and services complementarities. The Italian evidence

Francesco Quatraro^{a,b,c*}

^aBRICK, Collegio Carlo Alberto, Mocalieri, Italy

^bCNRS-GREDEG, University of Nice 'Sophia Antipolis', France

^cDepartment of Economics, University of Torino, Italy

ABSTRACT.

This paper investigates whether ICTs hardware and services play a complementary role in boosting economic growth. The main argument is that investments in ICTs fixed capital are a necessary but not sufficient condition leading to productivity gains, above all in late adopter countries. Their effective implementation indeed requires on the one hand a changing economic structure characterized by a growing weight of service sectors, on the other hand complementary investments in ICTs services, directed to ease the integration of the new technologies within firms' boundaries. The analysis is conducted on a late-industrialized country like Italy, and shows that in lagging countries the weak impact of ICTs adoption is the result of three converging forces: relatively high share of manufacturing sectors, low adoption levels of ICTs in traditional manufacturing sectors, inadequate investments in ICTs services.

JEL CLASSIFICATION: O33

KEYWORDS: Information and Communication Technologies, Economic Growth, General Purpose Technologies, Complementarities.

* Corresponding address: Department of Economics, University of Turin, via Po 53, 10124 Torino. Tel. +390116704980. Fax: +390116703895. Email: francesco.quatraro@unito.it.

1 Introduction

The analysis of the relationship between information and communication technologies (ICTs) and productivity growth gained momentum in the 1990s. A former body of empirical analyses provided evidence of positive and significant effects of investments in ICT capital on firm-level productivity growth (Siegel and Griliches, 1991; Lehr and Lichtenberg, 1999; Lichtenberg, 1995; Brynjolfsson and Hitt, 1995 and 2003).

At the aggregate level, pioneering studies focused on the US case in the second half of 1990s. Indeed, after the slowdown that concerned economists along the 1980s, the American economy began to experience a new phase of significant growth, which empirical analyses found to be correlated to the widespread diffusion of ICTs (Jorgenson, 2001; Jorgenson et al., 2006).

A growing stream of empirical analyses then followed, which dealt with the effects of ICTs on the economic growth in other OECD countries, also investigating the issue of productivity divergence from US levels (Timmer and van Ark, 2005; Aiginger and Falk, 2005; Daveri, 2002).

While the literature presents now a large number of cross-country comparisons of ICTs effects on productivity, there is not a comparable interest in country studies. Yet, country studies are useful in that they are able to shed light on the specific patterns of adoption of ICTs, and relate their effects to the features of the economic structure of individual countries.

1
2
3
4 The main argument of this paper is that sectoral complementarities are important factors
5 affecting the impact of ICTs on productivity, above all in countries characterized by
6 delayed patterns of adoption. While technological complementarities have been
7 important in shaping the development of ICTs, their effective implementation is also
8 likely to be influenced by two further set of complementarities, namely between
9 structural change and ICT adoption, and between investments in ICT hardware and
10 services. In the former, the economic structure ought to be dominated by knowledge-
11 intensive sectors, above all services (Griliches, 1994). In the latter, as general purpose
12 technologies, the full deployment of ICTs potentials calls for complementary
13 investments in supporting services (Aghion and Howitt, 1998).
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

30 This paper presents a cross-industry analysis of the effects of ICTs use on productivity
31 growth in Italy, over the period 1995-2003, using input-output tables. The case of Italy
32 is particularly interesting in this respect, as it allows for investigating whether ICT
33 capital and ICT services have significant effects on economic growth in a country that is
34 managing a delayed transition towards the service-based economy, and whether they
35 work as complement or substitute factors¹ (Quatraro, 2009).
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57

58 The rest of the paper is organized as follows. In Section 2 we briefly outline the
59 conceptual framework which sets out the issue of complementarities between ICT
60 capital and services. Section 3 discusses the methodology and Section 4 presents the
data used in the paper, providing some descriptive analyses. Section 5 shows the results

¹ Already in the 1970s Italy was described as a late-industrialized country, i.e. one which has lagged behind other earlier industrialized European countries, like the UK or Germany, with respect to the industrialization process (Fuà, 1980).

1
2
3
4 of the econometric exercise. In Section 6 we discuss the results and draw the
5
6 conclusions.
7
8
9

10 **2 The Conceptual Framework**

11
12
13 ICTs display all the characteristics of a general purpose technology (GPT), i.e. a handful
14
15 of technologies characterized by the potential for pervasive use in a wide range of
16
17 sectors, fostering further technological change and thereby bringing about pervasive and
18
19 persistent productivity gains (Bresnahan and Trajtenberg, 1995). As an exemplar of
20
21 GPT, they are characterized by a bundle of systemic interrelationships, which relate
22
23 both to technological and non-technological domains.
24
25
26
27
28
29

30 Technological complementarities refer to the set of interrelated technologies shaping the
31
32 technical features of a GPT. Once a technology having GPT potentials is introduced,
33
34 agents in the user sectors commit R&D efforts to adapt it to the idiosyncratic conditions
35
36 of their organizations. This favours the emergence of mutual relationships between the
37
38 user and the GPT sector, such that innovations in the former boost productivity gains
39
40 the latter, and vice versa. Moreover, the creation of compatible technologies able to
41
42 expand the range of uses of the potential GPTs makes it possible to enlarge the set of
43
44 potential users, and hence increase the probability of positive feedbacks. Developments
45
46 in one sector are likely to foster developments in the other one, creating a virtuous
47
48 circle, provided some coordination mechanisms are at stake (Lipsey et al., 2005;
49
50
51
52
53
54
55
56
57
58
59
60
Bresnahan and Trajtenberg, 1995).

1
2
3
4 Skills complementarity matters as long as the introduction of GPTs within firms'
5 boundaries induces changes both in the organizations and in the demand for different
6 skills profiles. In the case of ICT, the skills-bias can be viewed as the outcome of
7 endogenous innovation efforts aimed at exploiting the increasing supply of high-level
8 educated workforce (Antonelli and Quatraro, 2009). White-collars are required to
9 command a new situation in which tasks are organized, routinized and regularized.
10 (Griliches, 1969; Acemoglu, 1998; Brynjolfsson et al., 2002).
11
12
13
14
15
16
17
18
19
20
21
22

23 The capital-services complementarities refer to the fact that the procurement of
24 supporting services, helping to deploy the potentials of the technologies, is a key
25 strategic factor above all in the early stages of diffusion (Aghion and Howitt, 1998;
26 Helpman and Trajtenberg, 1998). When new technologies are adopted, the setting up of
27 the hardware is not enough to trigger productivity. Firms would for example need to
28 implement and manage information systems able to identify changes in demand and
29 supply, allowing for prompt responses. This would require investments in software
30 consultancy services once investments in ICT capital have been undertaken.
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 It must be however noted that the relevance of service sectors is germane not only to the
46 expenditure for ICT-related services from ICT-using firms. In fact, while ICTs consist
47 of a complex system of technologies that is the result of a technological revolution
48 (Perez, 2002), the manifestation of their economic impact is conditional on the
49 completion of the structural change process in which the share of service sectors grows
50 while that of manufacturing ones slows down². Empirical analyses have indeed showed
51
52
53
54
55
56
57
58

59
60

² The former analyses of structural change date back to the 1930s, when scholars like Arthur Burns and Simon Kuznets carried out long run analyses of the changing patterns of industrial specialization in the

that the bulk of ICTs expenditure is mostly borne by business services firms and that this was the main reason why the lack of adequate data made it difficult to appreciate their effects on productivity (Griliches, 1994; Triplett, 1999).

Such dynamic interpretation still provides a useful framework to understand cross-country differences in the (post) industrialization process. These in turn may help to explain cross-country differences both in the adoption of ICTs and in their contribution to economic growth. Countries that are late in the transition towards a service-based economy are indeed not likely to effectively combine investments in ICT capital and services, which should be key to their full exploitation.

3 Methodology

In order to estimate the contribution of ICT investments to productivity growth, we firstly calculated a multi-factor productivity index (MFP), following a growth accounting approach (Solow, 1957; Jorgenson, 1995; OECD, 2001). The output of each industry, Y , is produced from aggregate factor inputs, consisting of capital services (K) and labour services, which are proxied here with total hours worked (HW). MFP (A) is defined as the Hicks-neutral augmentation of the aggregate inputs. Such a production function has the following shape:

$$Y = A \cdot f(K, HW) \quad (1)$$

The general Cobb-Douglas takes the following formulation:

$$Y_{i,t} = A \cdot K_{i,t}^\alpha \cdot HW_{i,t}^\beta \quad (2)$$

US and other developed countries (Kuznets, 1930; Burns, 1934). According to Kuznets' retardation theory, the growth process is not evenly distributed across different industries. Rapidly developing industries are not intended to grow indefinitely. Industry growth rates are instead expected to decline over time, and then those industries whose period of development comes later, are likely to overtake the mature ones. Such differential growth rates across industries are hence likely to create structural change.

Under the assumption of perfect competition and constant returns to scale, MFP is calculated according to the following steps. Let us take firstly the log of equation (2):

$$\ln Y_{i,t} = \ln A_{i,t} + \alpha_{i,t} \ln K_{i,t} + \beta_{i,t} \ln HW_{i,t} \quad (3)$$

Now we can rearrange the terms of equation (3) in order to derive the logarithm of MFP:

$$\ln A_{i,t} = \ln Y_{i,t} - \alpha_{i,t} \ln K_{i,t} - \beta_{i,t} \ln HW_{i,t} \quad (4)$$

It must be stressed that in this paper output elasticities are not estimated, but are calculated using accounting data. In particular, under the assumption of constant returns to scale and perfect competition, we can write the following:

$$\beta_{i,t} = (w_{i,t} L_{i,t}) / Y_{i,t} \quad (5)$$

$$\alpha_{i,t} = 1 - \beta_{i,t} \quad (6)$$

Where w is the wage rate of industry i at time t . Thus we obtain elasticities that vary both over time and across sectors.

Following Jorgenson et al. (2006), to reduce the possible biases in the computation of MFP, we also accounted for the changes in labour quality³, calculated as the ratio between labour input and hours worked. Equation (4) can be hence rewritten as:

$$\ln A_{i,t} = \ln Y_{i,t} - \alpha_{i,t} \ln K_{i,t} - \beta_{i,t} \ln HW_{i,t} - (L_{i,t} / HW_{i,t}) \quad (7)$$

Where L stands for the level of employment and i refers to the sectors.

The measurement issues of the effects of ICT capital on productivity growth may be addressed in different ways. Some authors distinguished among ICT-producing, ICT-

³ The issue of labour quality is strictly related to the differentials in human capital profiles across sectors. It would be useful to control for these factors, but unfortunately the available data do not allow us to decompose labour force for the period under screening.

intensively-using and other industries, calculating the relative contribution of each industry to the growth of MFP (Stiroh, 2002; Timmer and van Ark, 2005). Other authors instead provided econometric estimations of the contribution of ICTs to productivity growth (Schreyer, 2002; Daveri, 2003). In this study we will follow the second approach, by adding the ICT capital and services as inputs in the production function. Equation (2) takes hence the following form:

$$Y_{i,t} = A \cdot K_{i,t}^{\alpha} \cdot HW_{i,t}^{\beta} \cdot ICTK_{i,t}^{\gamma} \cdot ICTS_{i,t}^{\eta} \quad (8)$$

Where $ICTK$ is a vector of ICT-related fixed capital and $ICTS$ is a vector of ICT-related services. Taking logs and rearranging the terms, the impact of ICT-related capital and services on productivity can be estimated drawing upon the relation:

$$\ln A_{i,t} = \gamma \ln ICTK_{i,t} + \eta \ln ICTS_{i,t} \quad (9)$$

In view of the methodological framework developed so far, the paper aims at investigating whether ICTs capital and services are complementary or not. The cross-industry analysis of the Italian case is carried out against the background outlined by the features of its economic structure.

4 The Data

The data used in the empirical analysis come from three sources. Data about value added, total hours worked and employment are taken from the Groningen Growth and Development Centre 60 industry database, while the data about total labour income and the capital stock are drawn from the National Institute of Statistics (ISTAT). These variables are needed to calculate the MFP index. The data about the use of ICTs are instead drawn from the Eurostat Input-Output database. In particular, this paper distinguishes between ICT capital and services. Within the former group, we consider

1
2
3
4 the ISIC sectors 30 (computer equipment), 31 (electronic equipment) and 32
5
6 (telecommunication equipment), while in the latter group we consider the ISIC sectors
7
8
9 64 (telecommunication services) and 72 (informatics services). An exploratory
10
11 descriptive analysis may help to define the features of the empirical framework.
12
13

14
15
16 Table 1 shows the shares of value added for the 24 sectors we consider in our analysis⁴.
17
18 The agriculture sector is characterized by negative growth rates in all the sub-periods,
19
20 although it may be noted that the decline was more marked in the 1980s than in the
21
22 1990s. The fishing industry shows positive performances in the first half of the 1980s,
23
24 then it starts declining at a rate of 4% per year in the rest of the decade, while in the
25
26 1990s its share declines at a rate of 3% per year.
27
28
29
30
31
32

33 The shares of all manufacturing sectors on total added value are featured by the
34
35 slackening of growth rates in the observed time span. Some scattered exceptions can be
36
37 found, like the mining and quarrying sector (+1,6% in the late 1990s), the food
38
39 producing sector (+2,0% in the early 2000s) and manufacturing of transport equipment
40
41 (+1,6% in the late 1990s). Within this picture, growth rates are unevenly distributed
42
43 across industries and time. Some sectors are indeed characterized by a particularly
44
45 marked reduction. The most worrying evidence in the early 2000s can be found in the
46
47 textile and clothing (-4%); the leather and footwear (-3,5%) and the electrical and
48
49 optical equipment (-4,5%) sectors. The first two sectors entail the firms operating in the
50
51 so-called *Made in Italy* productions, which have long been regarded as the main source
52
53
54
55
56

57
58 ⁴ Unfortunately, the limited availability of data about the capital stock, forced us to aggregate some
59
60 sectors in order to compute the multifactor productivity

1
2
3
4 of Italian comparative advantage, while the last sector entails the production of
5 computers and telecommunication equipment. It would seem that the most important
6
7 sectors for the Italian economy have been characterized in the recent years by a sensible
8
9 loss of weight.
10
11
12

13
14
15
16 >>> INSERT TABLE 1 ABOUT HERE <<<
17
18

19
20
21 Service sectors are instead characterized by a generalized growth process, although
22 some exceptions can be found also in this case. The wholesale and retail service sectors
23
24 appears to decline in the second half of the 1990s and the early 2000s, while the share of
25
26 financial intermediation and of transport, storage and communication service sectors
27
28 decrease in the late 2000s. The growth of business sectors in Italy along the 1980s and
29
30 the 1990s seems to have been driven by the real estate, renting and business activities,
31
32 which grow at an average rate of 4,4% in the first half of the 1980s, and then stabilizes
33
34 around 2,3% in the rest of the period observed.
35
36
37
38
39
40
41

42 The evidence provided so far suggests that the Italian economy is relatively late in the
43
44 movement towards the service based economy. The share of service sectors has been
45
46 growing to detriment of manufacturing sectors, but it is not yet at adequate levels.
47
48
49

50
51 Let us turn how to investigate the growth rates of MFP in the different sectors. Due to
52
53 the limited time span of ISTAT series, we can show the changes over a narrower period.
54
55

56 The data in Table 2 show a very interesting situation. Within the manufacturing sectors,
57
58 textile and clothing branches are characterize by persistently negative growth rates. The
59
60

1
2
3
4 productivity figures thus confirm that one of the most important activities for the Italian
5 economy has been losing importance over the last decades. Leather and footwear show
6 modest positive growth rates along the 1990s, and then begins to decline in the early
7 2000s (-0,1%). The same situation occurs also in other sectors like food production (-
8 1,0%), oil refining (-3,8%) and the furniture industry (-0,7%). On the contrary sectors
9 like chemicals and electrical and optical equipment are characterized by negative
10 growth rates in the first half of the 1990s, and then start growing in the following years.
11 It would seem that within the general reduction of share of manufacturing sectors,
12 knowledge-intensive sectors are characterized by productivity gains, while the
13 competitiveness of traditional sectors, like leather and apparel, is seriously threatened.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

30 >>> INSERT TABLE 2 ABOUT HERE <<<
31
32
33
34

35 Out of the service sectors, only the financial intermediation and insurance activities
36 show persistent negative, although increasing, growth rates. All other service industries
37 are characterized by positive growth rates. A distinction however ought to be made
38 between sectors whose MFP growth is decelerating, and sectors whose MFP growth is
39 accelerating. Within the first group there are the hotel and catering activities, which
40 change from 4,8% in the first half of 1990s over 1,7% in the early 2000s. In the latter
41 group one can find the wholesale and retail trade sectors, wherein MFP grows at an
42 average rate of 1,1% in the first half of the 1990s, then it arrives at 2,3% in the
43 following years. The most striking accelerations germane to the real estate, renting and
44 business activities, where MFP growth rate goes from 1,3% in the early 1990s to 4,5%
45 in the early 2000s. Also in the case of service sectors it would seem that there has been
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4 occurring a kind of reallocation of productivity gains. While traditional service sectors
5
6 like those related to tourism, are characterized by declining performances, service
7
8 sectors related to knowledge-intensive activities are becoming more and more
9
10 important⁵.
11
12

13
14
15
16 The Italian industrial structure has thus been changing since the first half of the 1990s,
17
18 preserving its delay with respect to other advanced countries. In light of the empirical
19
20 background depicted so far, it is interesting to look at the evidence about the cross-
21
22 industry differences in the use of ICTs.
23
24

25
26
27
28 Table 3 reports the average ICT intensity for each industry in two periods. The
29
30 industrial average use is expressed as percentage of total average use, so that industries
31
32 showing values above (below) 100 are characterized by a high (low) ICT intensity.
33
34 Traditional manufacturing sectors are on the whole featured by quite low intensity of
35
36 use of ICT capital, although considerable use of telecommunication and informatics
37
38 service sectors can be found in the refining industry. Knowledge-intensive
39
40 manufacturing sectors like the production of electronic components, the rubber and the
41
42 chemicals, are instead characterized by a systematically high intensity of ICT capital,
43
44 while the procurement of informatics and telecommunication services is at markedly
45
46 lower levels.
47
48
49
50

51
52
53
54 >>> INSERT TABLE 3 ABOUT HERE <<<
55
56

57
58 ⁵ The evidence for real estate services ought to be taken cautiously, as part of the positive dynamics can be
59 explained by financial speculations which pushed upward the price levels in the sectors. Although all
60 variables have been deflated using industry-specific deflators, still this process may have caused an
upward bias in our calculations.

1
2
3
4
5
6
7 Within the service sectors, the real estate activities and the transport and communication
8
9 are characterized by use of ICT capital and services that are above the average, although
10
11 the advantage is not very marked. It also worth noting that sectors characterized by
12
13 negative growth rate of total factor productivity also show a high intensity of ICT
14
15 services and a low intensity of ICT capital (like in the case of financial intermediation
16
17 services or the manufacturing of transport equipment).
18
19

20
21
22
23 In conclusion, the Italian economic structure appears to be still dominated by relatively
24
25 high share of manufacturing activities, although decreasing over time. ICTs are scarcely
26
27 diffused within traditional manufacturing sectors, while across knowledge-intensive
28
29 manufacturing sectors one can observe relatively high adoption levels of ICT capital but
30
31 low use level of ICT services. This would suggest that the comparatively lower effects
32
33 of ICT on productivity growth widely observed in Italy may be due to the convergence
34
35 of three factors: a) high share of manufacturing sectors, while ICTs are mostly used in
36
37 service sectors; b) low adoption levels of ICTs in traditional manufacturing sectors; c)
38
39 investments in ICT capital are not supported by investments in ICT services.
40
41
42
43
44

45 **5 The Econometric Results**

46
47
48
49 In order to estimate the effects of ICTs on productivity growth we have to specify the
50
51 structural form of Equation (9), making explicit the ICT sectors we are focusing on:
52

$$53 \ln A_{i,t} = k + a \ln ISIC30_{i,t} + b \ln ISIC31_{i,t} + c \ln ISIC32_{i,t} +$$

$$54 + d \ln ISIC64_{i,t} + e \ln ISIC72_{i,t} + z \quad (10)$$

55
56
57
58 This structural form directly comes from a Cobb-Douglas production in which the ICT
59
60 industries are considered as complementary production factors. In order to investigate

whether or not ICT capital and services are complementary, we confront this estimation with the alternative hypothesis that they are substitutes. In this framework, production factors are considered substitutes if they are characterized by an additive rather than multiplicative relationship (Griliches, 1979). Let us then specify the alternative structural form as follows:

$$\ln A_{i,t} = g + h \ln(ISC30_{i,t} + ISC72_{i,t}) + m \ln(ISC32_{i,t} + ISC64_{i,t}) + n \ln ISC31_{i,t} + v \quad (11)$$

According to this equation, we hypothesize that computer equipment is related to informatics services, while telecommunication equipment is related to telecommunication services.

Equations (10) and (11) present problems arising due to the twofold direction of causality, omission of relevant variables and embodied technological change. Moreover, the limited time coverage of Eurostat Input-Output tables does not allow us to derive stocks without losing too many degrees of freedom. In order to cope with these issues, we adopt the following econometric strategy. For the sake of brevity, we will show the passages only for Equation (10). First of all, let us take first differences so as to consider growth rates of the variables:

$$\begin{aligned} \ln A_{i,t} - \ln A_{i,t-1} = & k + a(\ln ISC30_{i,t} - \ln ISC30_{i,t-1}) + \\ & + b(\ln ISC31_{i,t} - \ln ISC31_{i,t-1}) + c(\ln ISC32_{i,t} - \ln ISC32_{i,t-1}) + \\ & + d(\ln ISC64_{i,t} - \ln ISC64_{i,t-1}) + e(\ln ISC72_{i,t} - \ln ISC72_{i,t-1}) + z_t - z_{t-1} \end{aligned} \quad (12)$$

This equation can be further elaborated by considering that:

$$a = \frac{dY}{dISC30} \frac{ISC30}{Y}$$

$$a \cdot (d \log ISC30 / dt) = \frac{dY}{dISC30} \frac{ISC30}{Y} \frac{\Delta ISC30}{ISC30} = \frac{dY}{dISC30} \frac{\Delta ISC30}{Y}$$

The variation in the stock of computers can be proxied by the investment flows in computers, and this can be extended to all other regressors. Let us define the investment flow in each product and service using the prefix *INV* followed by the ISIC code, i.e. *INV30*, *INV31*, *INV32*, *INV64* and *INV72*. We can rewrite the econometric specification as follows:

$$\begin{aligned} \ln A_{i,t} - \ln A_{i,t-1} = & k + \phi \ln A_{i,t-1} + \lambda_1 \left(\frac{INV30}{Y} \right) + \lambda_2 \left(\frac{INV31}{Y} \right) + \\ & + \lambda_3 \left(\frac{INV32}{Y} \right) + \lambda_4 \left(\frac{INV64}{Y} \right) + \lambda_5 \left(\frac{INV72}{Y} \right) + \varepsilon \end{aligned} \quad (13)$$

Where the lagged level of MFP is meant to capture possible mean reversion effects. A convenient way to estimate equation (13) is the following:

$$\begin{aligned} \ln A_{i,t} = & k + \phi \ln A_{i,t-1} + \lambda_1 \left(\frac{INV30}{Y} \right) + \lambda_2 \left(\frac{INV31}{Y} \right) + \\ & + \lambda_3 \left(\frac{INV32}{Y} \right) + \lambda_4 \left(\frac{INV64}{Y} \right) + \lambda_5 \left(\frac{INV72}{Y} \right) + \varepsilon \end{aligned} \quad (14)$$

Where $\varphi = \phi + 1$. In the same vein, the econometric specification of equation (11) takes the form:

$$\begin{aligned} \ln A_{i,t} = & k + \theta \ln A_{i,t-1} + \mu_1 \left(\frac{INV30 + INV72}{Y} \right) + \\ & + \mu_2 \left(\frac{INV31}{Y} \right) + \mu_3 \left(\frac{INV32 + INV64}{Y} \right) + \varepsilon \end{aligned} \quad (14)$$

Equations (14) and (15) can be estimated through dynamic models for panel data. We carried out the empirical test by means of a dynamic panel data regression, using the generalized method of moments (GMM) estimator (Arellano and Bond, 1991). This estimator indeed provides a convenient framework for obtaining asymptotically efficient estimators in presence of arbitrary heteroskedasticity, taking into account the structure of residuals to generate consistent estimates. In particular, we use the GMM-

System (GMM-SYS) estimator in order to increase efficiency (Arellano and Bover, 1995; Blundell and Bond, 1998). This approach instruments the variables in levels with lagged first-differenced terms, obtaining a dramatic improvement in the relative performance of the system estimator as compared to the usual first-difference GMM estimator. The error term is therefore decomposed in ρ_i and $\Sigma\psi t$, which are respectively industry and time effects, and the error component ε_{it} . Moreover, in order to rule out as much as possible the risk of spurious relationships, all ICT-related regressors have been lagged one year. This leads to the following specification:

$$\begin{aligned} \ln A_{i,t} = & k + \varphi \ln A_{t-1} + \lambda_1 \left(\frac{INV30}{Y} \right)_{t-1} + \lambda_2 \left(\frac{INV31}{Y} \right)_{t-1} + \lambda_3 \left(\frac{INV32}{Y} \right)_{t-1} + \\ & + \lambda_4 \left(\frac{INV64}{Y} \right)_{t-1} + \lambda_5 \left(\frac{INV72}{Y} \right)_{t-1} + \rho_i + \sum \psi t + \varepsilon_{i,t} \end{aligned} \quad (15)$$

$$\begin{aligned} \ln A_{i,t} = & k + \theta \ln A_{t-1} + \mu_1 \left(\frac{INV30 + INV72}{Y} \right)_{t-1} + \mu_2 \left(\frac{INV31}{Y} \right)_{t-1} + \\ & + \mu_3 \left(\frac{INV32 + INV64}{Y} \right)_{t-1} + \rho_i + \sum \psi t + \varepsilon_{i,t} \end{aligned} \quad (16)$$

In the first column of Table 4 we report the estimation results of Equation (15). The coefficient of the lagged dependent variable may be interpreted in the light of convergence theory. As the coefficient is significant and below one, we may say that there is productivity convergence across Italian industries, and that the implied rate of convergence is about 0.04% per year. Let us turn now to the effects of ICT variables, where the coefficient may be interpreted now as the social gross excess rate of return to expenditure in ICTs (Griliches and Lichtenberg, 1984). The emerging picture is quite interesting. First of all, it must be noted that ICT services do not exert any significant effect on the growth of MFP, while the reverse applies in the case of ICT hardware. The

1
2
3
4 coefficients are positive and significant for the intensity of computer use (INV30) and
5
6 the intensity of use of telecommunication equipment (INV32), whereas the use of
7
8 electronic equipment (INV31) does not affect productivity growth. It is also worth
9
10 stressing that the social gross excess return from computers (1.881) is larger than that
11
12 from telecommunication equipment (1.356).
13
14
15
16
17

18 >>> INSERT TABLE 4 ABOUT HERE <<<
19
20
21
22

23 In column 2 and 3 of Table 4 Equation (15) has been estimated by separating out first
24
25 ICT services and then ICT hardware. In the first case, when only ICT hardware is
26
27 considered, the lagged MFP is characterized by a coefficient very similar to the previous
28
29 one. It is positive and significant, and it implies a rate of convergence of about 0.04%
30
31 per year. For the ICT variables, one may note that the coefficient for the intensity of
32
33 computer use is not significant in this case, while that on the telecommunication
34
35 equipment preserves its significance, although now the social gross excess rate of return
36
37 is far lower (0.807) than in the previous case. The results for the estimation conducted
38
39 by considering only ICT service are basically consistent with those discussed so far.
40
41 The coefficient on the lagged MFP is still positive and significant, although much lower
42
43 than in the previous cases, implying a rate of convergence of about 0.07% per year,
44
45 while the coefficient on ICT services are not significant at all.
46
47
48
49
50
51
52
53

54 In the last column of Table 4 there are the results obtained by considering ICT hardware
55
56 and services as substitutes rather than complementary. It may be useful to recall that
57
58 computer equipment (INV30) is considered as substitute for informatics services
59
60

1
2
3
4 (INV72), while telecommunication equipment (INV32) is considered as substitute for
5
6 telecommunication services (INV64). The only significant variable in this estimation is
7
8 the lagged MFP, whose magnitude implies a rate of convergence of about 0.07 per year.
9

10
11
12
13
14 The empirical analysis hence seems to provide two important results. First of all, ICT
15
16 services and hardware are to be regarded as complementary rather than substitutes when
17
18 assessing their impact on growth processes. Second, in contexts like the Italian
19
20 economy, the relatively scarce impact of ICTs on economic growth is due not only to
21
22 the relative weakness of demanding sectors (i.e. the knowledge intensive sectors), but
23
24 also to the inappropriate development of supporting service activities.
25
26
27

28 29 **6 Discussion and Conclusions**

30
31
32 The results of the analysis conducted so far are important under many respects. The
33
34 diffusion of ICTs in the Italian economy appears to be still lagging, especially with
35
36 respect to the US and the UK. The weight of service sectors is not yet large enough,
37
38 although the share of manufacturing sectors is gradually reducing. These two aspects
39
40 are complementary: neither ICTs capital nor services are properly diffused across the
41
42 traditional manufacturing sectors, while knowledge-intensive sectors are characterized
43
44 by a marked adoption of ICT capital, but very low levels of services procurement. The
45
46 econometric results accordingly show that capital and services are complementary
47
48 rather than substitutes.
49
50
51
52

53
54
55
56 The complementarity between ICT capital and services, makes the latter as
57
58 indispensable in order to feed ICT-driven economic growth. Firms operating in
59
60

1
2
3
4 traditional manufacturing sectors are indeed unlikely to command the set of capabilities
5
6 that are necessary to make the hardware apparatus work effectively.
7
8
9

10
11 The existence of an adequate mix of service procurement and hardware investments is
12 therefore a necessary, although not sufficient, for ICTs to display their enhancing effects
13 on productivity. The implications of this analysis are thus very clear, above all for what
14 concerns the mechanisms of knowledge governance and their effects on productivity.
15
16 Knowledge governance indeed refers to the way organizations can generate new
17 knowledge in the fields they have accumulated sufficient levels of competence (Krafft
18 and Ravix, 2008).
19
20
21
22
23
24
25
26
27
28
29

30 The knowledge produced is in turn a key factor feeding the production and adoption of
31 innovations, which boost firms' productivity. The effective integration of different
32 knowledge sources is likely to be fostered by the use of ICTs, which allows for a higher
33 degree of connectivity of the firm. Moreover, firms are likely to cumulate over time a
34 repertoire of capabilities which defines the memory of the organization, which needs to
35 be stored, reproduced and diffused within the organization. The opportunity to embed
36 organizational knowledge in software, combined with efficient long-distance transfer of
37 a variety of knowledge, makes ICTs adoption lower the marginal cost of storing and
38 transferring knowledge (Foray and Steinmuller, 2003; D'Adderio, 2003).
39
40
41
42
43
44
45
46
47
48
49
50
51
52

53 While there is general agreement on the fact that the effectiveness of knowledge
54 governance is radically affected by the adoption of ICTs, this paper has showed that
55
56 ICTs exert their impact provided these are effectively implemented and used within the
57
58
59
60

1
2
3
4 organization. This issue is particularly relevant in contexts characterized by a sound
5
6 process of structural change. Firms operating in those sectors that are losing economic
7
8 relevance need to react to the changing conditions by developing a competitive
9
10 advantage based on technological innovation. The ability to create new knowledge
11
12 eventually translated into innovations is dramatically enhanced by the adoption of ICTs.
13
14
15
16
17

18
19 However, it must be considered that firms which have not ICT related competences can
20
21 hardly gain productivity gains only by investing in digital technologies. They also need
22
23 to commit appropriate levels of investments in informatics and telecommunication
24
25 services, either through the creation of internal divisions or through the outsourcing.
26
27 The combination of ICT capital and services is then likely to produce the desired boost
28
29 on productivity, driven by a better management of organizational knowledge and the
30
31 improvement of knowledge governance.
32
33
34
35
36
37
38
39

40 **Acknowledgments**

41
42
43 Part of the background research for this paper has been done during my staying at CRIC
44
45 – University of Manchester. I wish to thank Cristiano Antonelli, Alessandra Colombelli,
46
47 Pier Paolo Patrucco and Ed Steinmuller for their useful comments. I acknowledge the
48
49 financial support of the Collegio Carlo Alberto as well as of the Agence Nationale de la
50
51 Recherche (contract number: ANR JCJC06_141306, “Knowledge Intensive Sectors:
52
53 Models and Evidence”) and the Provence Alpes Côte d’Azur Region. The usual caveats
54
55 apply.
56
57
58
59
60

References

Acemoglu, D. (1998) why do new technologies complement skills? Directed technological change and wage inequality, *Quarterly Journal of Economics*, 113, 1055-1089.

Aghion, P. and Howitt, P. (1998) On the macroeconomic effects of major technological change, *Annales d'Economie et de Statistique*, 49/50, 54-75.

Aiginger K. and Falk M. (2005) Explaining differences in economic growth among OECD countries, *Empirica*, 32, 19-43.

Antonelli, C. and Quatraro, F. (2009), The effects of biased technological change on total factor productivity: Empirical evidence from a sample of OECD countries, *Journal of Technology Transfer*, first published 31 July 2009, doi: 10.1007/s10961-009-9134-2.

Arellano, M. and Bond, S.R. (1991) Some tests of specification for panel data: Monte Carlo evidence and an application to employment equations, *Review of Economic Studies*, 58, 277-297.

Arellano, M. and Bover, O. (1995) Another look and the instrumental-variable estimation of error-components models, *Journal of Econometrics*, 68, 29-52.

Blundell R.W and Bond S.R. (1998) Initial conditions and moment restrictions in dynamic panel data models, *Journal of Econometrics*, 87, 115-143.

Bresnahan T.F and Trajtenberg M. (1995) General purpose technologies 'Engines of growth'?, *Journal of Econometrics*, 65, 83-108

1
2
3
4 Bresnahan T.F, Brynjolfsson, E., and Hitt, L.M. (2002) Information technology,
5 workplace organization and the demand for skilled labor: Firm-level evidence,
6
7 *Quarterly Journal of Economics*, 117, 329-376.
8
9

10
11 Brynjolfsson, E., and Hitt, L.M. (1995) Information technology as a factor of
12 production: The role of differences among firms, *Economics of Innovation and New*
13 *Technology*, 3, 183–200.
14
15
16

17
18 Brynjolfsson, E. and Hitt, L. M. (2003) Computing productivity: Firm-level
19 evidence, *Review of Economics and Statistics*, 85, 793-808.
20
21
22

23 Burns, A. F. (1934) *Production trends in the United States since 1870*, Boston,
24 NBER.
25
26

27
28 D'Adderio, L. (2003) Configuring software, reconfiguring memories: The
29 influence of integrated systems on the reproduction of knowledge and routines,
30
31 *Industrial and Corporate Change*, 12, 231-350.
32
33

34
35 Daveri, F. (2002) The new economy in Europe, 1992 – 2001, *Oxford Review of*
36 *Economic Policy* 18, 345-362.
37
38

39
40 Daveri, F. (2003) Information technology and productivity growth across
41 countries and sectors. In: Jones, D. (Ed.), *New economy handbook*, San Diego and
42 London, Elsevier/Academic Press.
43
44
45

46
47 Foray, D and Steinmuller, E.W. (2003) The economics of knowledge
48 reproduction by inscription, *Industrial and Corporate Change*, 12, 299-319.
49
50

51
52 Fuà, G. (1980) *Problemi dello sviluppo tardivo in Europa: Rapporto su sei paesi*
53 *appartenenti all'OCSE* (Problems of lagged development in OECD Europe: A study of
54 six countries), Bologna, Il Mulino.
55
56
57
58
59
60

1
2
3
4 Griliches, Z. (1969) Capital-skill complementarity, *Review of Economics and*
5
6
7 *Statistics*, 51, 465-468.

8
9 Griliches, Z. (1979) Issues in assessing the contribution of research and
10
11 development to productivity growth, *Bell Journal of Economics*, 10, 92-116

12
13 Griliches Z. (1994) Productivity, R&D and data constraint, *American Economic*
14
15 *Review*, 84, 1-23.

16
17
18 Griliches, Z. and Lichtenberg, F. (1984) R&D and productivity growth at the
19
20 industry level: Is There Still a Relationship?, in Griliches, Z. (ed.), *R&D, Patents and*
21
22 *productivity*, Chicago and London, The University of Chicago Press.

23
24
25 Helpman, E. and Trajtenberg, M. (1998) A time to sow and a time to reap:
26
27 Growth based on general purpose technologies, in Helpman, E. (ed.) *General Purpose*
28
29 *Technologies and Economic Growth*, Cambridge, MA, MIT Press.

30
31
32 Jorgenson, D.W. (1995) *Productivity Volume 1: Post-war US Economic Growth*,
33
34 Cambridge, MA, MIT Press.

35
36
37 Jorgenson, D.W. (2001) Information technology and the US economy, *American*
38
39 *Economic Review*, 91, 1-32

40
41
42 Jorgenson, D.W., Ho M.S., e Stiroh K.J (2006) Potential growth of the us
43
44 economy: Will the productivity resurgence continue?, *Business Economics*, 41, 7-16.

45
46
47 Krafft, J. and Ravix, J.L. (2008), Corporate governance and the governance of
48
49 knowledge : Rethinking the relationship in terms of corporate coherence, *Economics of*
50
51 *Innovation and New Technology*, 17, 79-95.

52
53
54 Kuznets, S. (1930), *Secular movements in production and prices*, Boston,
55
56 Houghton Mifflin.

1
2
3
4 Lehr, B. and Lichtenberg, F. R. (1999), Information technology and its impact
5 on productivity: Firm-level evidence from government and private data sources, 1977-
6
7 1993, *The Canadian Journal of Economics*, 32, 335-362
8
9

10
11 Lichtenberg, F. R. (1995) The output contributions of computer equipment and
12 personnel: A firm-level analysis, *Economics of Innovation and New Technology*, 3, 201-
13
14 217.
15
16
17

18
19 Lypsey, R.G., Carlaw, K.I and Bekar, C.T. (2005) *Economic transformations.*
20
21 *General purpose technologies and long term economic growth*, New York: Oxford
22
23 University Press.
24

25
26 OECD, 2001, *Measuring productivity. Measurement of aggregate and industry-*
27
28 *level productivity growth*, OECD, Paris.
29

30
31 Perez C. (2002) *Technological revolution and financial capital*, Cheltenham,
32
33 Elgar.
34

35
36 Quatraro, F. (2009), Innovation, structural change and productivity growth:
37 evidence from Italian regions, 1980–2003, *Cambridge Journal of Economics*, 33, 1001-
38
39 1022.
40

41
42 Schreyer, P. (2002) Computer price indices and international growth and
43
44 productivity comparisons, *Review of Income and Wealth*, 48, 15–31.
45
46

47
48 Siegel, D. and Griliches, Z. (1991) Purchased services, outsourcing, computers,
49
50 and productivity in manufacturing, NBER Working Paper n° 3678.
51

52
53 Solow R. M. (1957) Technical change and the aggregate production function,
54
55 *The Review of Economics and Statistics*, 39, 312-320.
56
57
58
59
60

1
2
3
4 Timmer, M. P. e van Ark, B. (2005) Does information and communication
5 technology drive EU-US productivity growth differentials?, *Oxford Economic Papers*,
6
7 57, 693-716.
8
9

10
11 Stiroh, J.J. (2002) Information technology and the U.S. productivity revival:
12 What do the industry data say?, *American Economic Review*, 92, 1559-1576
13
14

15
16 Triplett, J.E (1999) The Solow productivity paradox: What do computers do to
17 productivity?, *Canadian Journal of Economics*, 32, 309-334.
18
19

20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

Table 1 - Annual Average Growth Rates of Value Added Share, by Industry.

Industry Name	ISIC rev.3	1980- 1985	1985- 1990	1990- 1995	1995- 2000	2000- 2003
Agriculture, Hunting and Forestry	01+02	-0.045	-0.050	-0.009	-0.027	-0.022
Fishing	05	0.064	-0.041	-0.032	-0.031	0.025
Mining and quarrying	10-14	-0.012	-0.038	-0.013	0.016	-0.050
Food, drink & tobacco	15-16	-0.007	-0.010	-0.014	-0.013	0.020
Textiles and Clothing	17+18	-0.016	-0.025	-0.016	-0.024	-0.040
Leather and footwear	19	-0.012	-0.034	-0.022	-0.034	-0.035
Wood & products of wood and cork	20	-0.031	-0.010	-0.008	-0.005	-0.013
Pulp, paper, printing and publishing	21+22	-0.014	0.008	-0.006	-0.014	0.012
Mineral oil refining, coke & nuclear fuel	23	0.031	-0.103	0.108	-0.159	0.001
Chemicals	24	-0.006	-0.011	-0.005	-0.010	-0.029
Rubber & plastics	25	-0.033	-0.005	0.013	-0.018	-0.024
Non-metallic mineral products	26	-0.053	0.013	-0.026	0.006	-0.001
Basic metals and fabricated metal products	27+28	-0.037	-0.009	-0.003	-0.029	-0.015
Mechanical engineering	29	-0.027	-0.018	-0.013	-0.003	-0.026
Electrical and Optical equipment	30-33	-0.017	-0.015	-0.026	-0.006	-0.045
Transport equipment	34+35	-0.035	-0.014	-0.043	0.016	-0.038
Furniture, miscellaneous manufacturing; recycling	36-37	-0.046	-0.019	-0.009	-0.011	-0.018
Electricity, gas and water supply	40-41	0.071	0.019	0.012	-0.010	0.014
Construction	45	-0.017	-0.010	-0.031	-0.011	0.013
Wholesale and retail trade	50-52	0.005	-0.005	0.000	-0.010	-0.007
Hotels & catering	55	0.012	0.001	0.008	0.008	0.008
Transport and storage and communication	60-64	0.003	-0.003	0.007	0.000	-0.006
Financial intermediation	65-67	-0.002	0.010	-0.009	0.002	-0.013
Real Estate, Renting and Business activities	70-74	0.044	0.024	0.025	0.023	0.020

Source: Elaborations on Groningen Growth and Development Centre, 60-Industry Database, October 2005, <http://www.ggdc.net>.

Note: Value added is calculated at 1995 constant prices.

Table 2 - Annual Average Growth Rates of MFP, by Industry.

Industry Name	ISIC rev.3	1992- 1995	1995- 2000	2000- 2003
Agriculture, Hunting and Forestry	01+02	-0.047	-0.030	-0.031
Fishing	05	0.039	0.031	-0.011
Mining and quarrying	10-14	-0.015	-0.002	0.025
Food, drink & tobacco	15-16	0.001	0.001	-0.010
Textiles and Clothing	17+18	-0.005	-0.010	-0.001
Leather and footwear	19	0.006	0.005	-0.004
Wood & products of wood and cork	20	0.003	0.009	0.000
Pulp, paper, printing and publishing	21+22	0.003	0.005	0.002
Mineral oil refining, coke & nuclear fuel	23	0.001	0.018	-0.038
Chemicals	24	-0.015	0.002	0.003
Rubber & plastics	25	0.017	0.027	0.000
Non-metallic mineral products	26	-0.011	-0.004	0.000
Basic metals and fabricated metal products	27+28	0.006	0.017	0.015
Mechanical engineering	29	0.011	0.019	0.013
Electrical and Optical equipment	30-33	-0.002	0.007	0.009
Transport equipment	34+35	0.000	-0.005	-0.033
Furniture, miscellaneous manufacturing; recycling	36-37	0.006	0.014	-0.007
Electricity, gas and water supply	40-41	-0.009	-0.053	-0.011
Construction	45	-0.031	0.010	0.040
Wholesale and retail trade	50-52	0.011	0.023	0.021
Hotels & catering	55	0.048	0.039	0.017
Transport and storage and communication	60-64	-0.009	0.011	0.009
Financial intermediation	65-67	-0.012	-0.012	-0.005
Real Estate, Renting and Business activities	70-74	0.013	0.042	0.045

Source: Elaborations on ISTAT and Groningen Growth and Development Centre, 60-Industry Database, October 2005, <http://www.ggdc.net>.

Table 3 –Average ICT Intensity (Grand Total = 100), by industry.

	Computers*		Electronic Equipment**		Telecommunication Equipment***		Telecommunication Services†		Informatics Services‡	
	1995-2000	2000-2003	1995-2000	2000-2003	1995-2000	2000-2003	1995-2000	2000-2003	1995-2000	2000-2003
Agriculture, Hunting and Forestry	0.2	0.2	1.6	1.7	0.2	0.2	2.3	2.2	2.3	2.2
Fishing	0.0	0.0	18.0	15.8	38.5	45.6	103.3	76.9	28.1	22.5
Mining and quarrying	20.2	23.1	12.4	15.1	3.8	4.9	70.8	83.4	44.3	51.6
Food, drink & tobacco	72.5	72.2	10.0	10.5	1.0	1.3	67.9	72.1	37.4	35.6
Textiles and Clothing	19.3	20.6	6.2	6.9	1.4	1.7	56.8	62.1	45.1	43.0
Leather and footwear	94.4	100.0	21.8	25.0	2.8	3.9	43.6	48.7	43.6	42.5
Wood & products of wood and cork	13.0	11.9	24.2	22.3	2.6	2.3	64.3	58.2	34.2	29.2
Pulp, paper, printing and publishing	32.3	30.4	15.9	14.8	15.4	16.5	107.8	95.3	87.5	72.2
Mineral oil refining, coke & nuclear fuel	2.4	2.6	6.5	8.5	4.9	5.5	181.4	196.1	158.8	205.8
Chemicals	229.4	312.4	23.7	25.3	7.3	8.3	67.5	75.2	57.0	58.5
Rubber & plastics	229.9	226.1	44.1	44.1	75.7	73.6	71.1	72.7	85.9	78.3
Non-metallic mineral products	52.7	49.9	23.4	21.8	6.2	7.0	69.9	64.0	46.1	39.3
Basic metals and fabricated metal products	35.5	35.2	102.2	104.2	22.0	22.4	66.6	67.3	98.6	88.6
Mechanical engineering	97.2	92.0	429.4	415.0	154.6	145.7	87.1	80.6	82.9	72.4
Electrical and Optical equipment	648.5	595.9	728.1	669.9	1593.9	1482.7	118.3	101.3	142.0	114.2
Transport equipment	56.5	59.6	536.4	593.0	251.7	321.5	103.1	104.4	277.3	270.2
Furniture, miscellaneous manufacturing; recycling	43.2	42.1	33.4	31.6	36.1	37.3	83.7	75.8	93.5	82.7
Electricity, gas and water supply	53.3	63.6	66.0	88.9	7.5	9.9	93.8	113.6	49.9	65.4
Construction	68.4	60.2	197.4	180.6	61.2	66.1	152.3	132.9	135.4	107.9
Wholesale and retail trade	86.6	78.7	24.2	24.1	25.5	28.1	182.3	176.3	116.9	106.1
Hotels & catering	96.1	99.5	11.3	12.4	2.0	2.7	73.6	77.4	26.5	28.7
Transport and storage and communication	304.7	269.5	54.3	57.0	66.3	89.3	237.7	221.8	245.7	239.0
Financial intermediation	30.2	42.1	2.8	3.8	3.1	5.5	176.2	219.6	284.9	355.5
Real Estate, Renting and Business activities	113.4	112.3	6.9	7.7	16.4	17.9	118.7	122.2	176.2	188.6

Source: Elaborations on Eurostat Input-Output tables.

Note: * ISIC 30; ** ISIC 31; *** ISIC 32; † ISIC 64; ‡ ISIC 72. ICT intensity is calculated as the ratio between the use of ICT capital or service, and the gross output of the industry. The investments in ICT have been deflated by using a harmonized hedonic price index.

Table 4 - One Step Robust GMM System Estimates

	(1)	(2)	(3)	(4)
$\log A_{t-1}$	0.721*** (0.063)	0.714*** (0.065)	0.535*** (0.133)	0.520*** (0.112)
$INV30_{t-1}/Y_{t-1}$	1.881** (0.914)	0.917 (1.984)		
$INV31_{t-1}/Y_{t-1}$	-0.985 (0.731)	-0.621 (0.558)		-0.044 (1.403)
$INV32_{t-1}/Y_{t-1}$	1.356** (0.692)	0.807** (0.331)		
$INV64_{t-1}/Y_{t-1}$	-1.520 (1.785)		-3.542 (2.601)	
$INV72_{t-1}/Y_{t-1}$	2.154 (1.634)		3.382 (2.352)	
$(INV30+INV72)_{t-1}/Y_{t-1}$				1.711 (1.624)
$(INV32+INV64)_{t-1}/Y_{t-1}$				-0.380 (0.650)
N. Obs.	216	216	216	216
F	54.15***	54.03***	48.24***	2789.3
Hansen Test	10.64	9.75	10.09	9.17
AR(1)	-1.92**	-1.81*	-1.64*	-1.60*
AR(2)	-1.31	-1.37	-1.38	-1.27

Dependent variable: $\log A$.
Notes: robust standard errors between parentheses. All Models control for industry and time fixed effects.
*** $p < 0.01$; ** $p < 0.05$; * $p < 0.1$.
The instruments used in each equation (where available and where the corresponding regressor is included in the model) are:
 $\ln A_{t-1}$, $\ln A_{t-2}$, $INV30_{t-1}$, $INV30_{t-2}$, $INV30_{t-3}$, $INV31_{t-1}$, $INV31_{t-2}$, $INV31_{t-3}$, $INV32_{t-1}$, $INV32_{t-2}$, $INV32_{t-3}$,
 $INV64_{t-1}$, $INV64_{t-2}$, $INV64_{t-3}$, $INV72_{t-1}$, $INV72_{t-2}$, $INV72_{t-3}$.