

APPLIED TIME SERIES ECONOMETRICS

*A Practical Guide for Macroeconomic Researchers
with a Focus on Africa*

UNIVERSITY OF NAIROBI LIBRARY
P. O. Box 30197
NAIROBI

Alemayehu Geda

Njuguna Ndung'u

Daniel Zerfu

University of Nairobi Press

African Economic Research Consortium

Table of Contents

<i>List of Figures</i>	vii
<i>List of Tables</i>	viii
<i>List of Illustrations</i>	x
<i>List of Boxes</i>	x
<i>About Authors</i>	xi
<i>Preface and Acknowledgment</i>	xiii

Chapter 1

INTRODUCTION	1
---------------------------	----------

Chapter 2

MODEL SPECIFICATION	7
The Theoretical Model	7
Data Exploration with STATA: A Brief View	9
Narrowing Down the Research Question and Coping with Model Specification	23
From Model Specification to Estimation	25

Chapter 3

TIME SERIES PROPERTIES OF MACRO VARIABLES: TESTING FOR UNIT ROOTS	27
Introduction	27
Theoretical Time Series Issues	27
Unit Root Tests	35
Problems With Unit Root Testing	40

Chapter 4

COINTEGRATION ANALYSIS	45
Introduction to Cointegration (CI) and Error Correction Models (ECM)	45
The Engle-Granger (EG) Two-Step Approach	45
Some Relevant Mathematical Concepts: Matrices and Eigen Values	55
Johansen's Multivariate Approach: Identification of the Beta-coefficient and Restriction Tests	58
An Application of the Johansen Approach Using Ethiopian Consumption Data	71

Modelling PPP using Data from Mozambique: The Nice Case of One Cointegration Vector.....	80
Handling Two Cointegrating Vectors: Kenya's Exchange Rate Model.....	85
Problems of Cointegration with I(2) Variables	109
Empirical Results: Capital Stock and Production Function for Ethiopia	112
Conclusion	115

Chapter 5

THE ECONOMETRICS OF FORECASTING: THEORY AND APPLICATION ...	117
Introduction.....	117
Graphics for Forecasting	118
The Box-Jenkins Approach to Forecasting	135
Forecasting with Regression	136
Multiple Equation Forecasting Models.....	138

Chapter 6

AN INTRODUCTION TO PANEL UNIT ROOTS AND COINTEGRATION.....	145
Introduction.....	145
Panel Unit Root Tests	146
Testing for Cointegration in Panel Data.....	155
Illustration: Panel Cointegration Tests of an Oil Consumption Equation in 11 African Countries.....	160
Conclusion	162

APPENDICES	165
Appendix: Review of Basic Statistics for Time Series Econometrics.....	165
Reference and Further Readings	177

A GUIDE FOR FURTHER READINGS.....	179
--	------------

INDEX.....	187
-------------------	------------

Preface and Acknowledgment

Writing a book like this represents the work of a number of people, friends and colleagues. It is also basically a compilation of ideas from great econometric textbooks. We would like to record our gratitude to those superb authors whose classic textbooks we have used extensively in the course of writing this book. We saw some value-added in the current book – relevance to the students and researchers of developing countries and its self-teaching style which is quite relevant for macroeconomic experts working in ministries of finance and economic development as well as central banks in Africa and beyond.

Drawing from our experience as educators in African universities, we see the need to progressively present such books by beginning with simple intuitive ideas using diagrams, descriptive analysis and less algebra. Instructors can then progressively move to more sophisticated, and rigorous levels with more of the techniques being given at later stages. We have attempted to do that in this book. We believe the book could be relevant for advanced econometric courses at undergraduate level and for a time series course at graduate (MA/MSc) level. First year PhD candidates could also use the book as a refresher course to pursue their advanced econometrics and macroeconomic studies.

A number of people, including our students at the University of Addis Ababa, University of Nairobi and at African Economic Research Consortium (AERC) in Nairobi, contributed to this work by being the first users of its first draft and offering comments. We thank them all and would in particular like to thank, William Lyakurwaa, Olu Ajakaiye, Marios Obwana, Grace Omodho, Abebe Shimeless and Marc Wuyts for the inspiration and the intellectual support they gave us at various stages of this book. We have received constructive comments from the two referees of the University of Nairobi Press which enormously improved the book. Getachw Yirga of Baherdar University offered us excellent research assistance and we are very grateful.

We would also like to thank The African Economic Research Consortium (AERC) for financing this study and its publication through its textbook grant.

Alemayehu Geda
Njuguna Ndung'u
Daniel Zerfu
February 2012