

Stimpfle, Alexander; Stadelmann, David

Conference Paper

The Impact of Fundamental Development Factors on Different Income Groups: International Evidence

Beiträge zur Jahrestagung des Vereins für Socialpolitik 2015: Ökonomische Entwicklung - Theorie und Politik - Session: Trade, finance and institutions, No. E08-V1

Provided in Cooperation with:

Verein für Socialpolitik / German Economic Association

Suggested Citation: Stimpfle, Alexander; Stadelmann, David (2015) : The Impact of Fundamental Development Factors on Different Income Groups: International Evidence, Beiträge zur Jahrestagung des Vereins für Socialpolitik 2015: Ökonomische Entwicklung - Theorie und Politik - Session: Trade, finance and institutions, No. E08-V1, ZBW - Deutsche Zentralbibliothek für Wirtschaftswissenschaften, Leibniz-Informationszentrum Wirtschaft

This Version is available at:

<https://hdl.handle.net/10419/113128>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

The Impact of Fundamental Development Factors on Different Income Groups: International Evidence

February 2015

Abstract: We jointly analyze the causal effects of geography, trade integration, and institutional quality on different income groups for developing and developed countries from 1983 to 2012. Favorable geographic conditions tend to discriminate strongly between income groups as low incomes benefit whereas high incomes decline. Controlling for institutional quality and geography, trade integration has a negative effect which increases in absolute size and significance for higher income groups. Institutional quality strongly and positively affects all income groups, however, high income groups tend to profit relatively more than low income groups. These findings are robust for different specification tests and they are consistent over time.

Keywords: Economic growth, Inequality, Income Percentiles, Development Economics.

JEL Classification: O11, O43, F43

I. INTRODUCTION

Geographic conditions, trade integration and institutional quality are frequently advanced as causal factors for economic development and growth (see, e.g., Diamond, 1997; Sachs, 2001; Frankel and Romer, 1999; Dollar and Kraay, 2004, Acemoglu et al., 2001; Rodrik et al., 2004). As differences in average income levels between developed and developing countries are enormous, the identification of fundamental drivers for economic development has received central attention in economic debates. At the same time, there are ongoing discussions on a widening of the income gap between the rich and the poor in both developing and developed economies. After Kuznets' (1995) seminal work, a voluminous literature has emerged which analyzes the link between income inequality and growth (see, e.g., Barro, 2000; Milanovic, 2005; Easterly, 2007). Looking at political debates, many fear that the rich may benefit disproportionately from a nation's overall economic advancement. While the received literature has come up with different fundamental development factors and intensely explored average growth and inequality, the effect of such fundamental factors on different income groups has received relatively little attention. The paper aims to fill this gap.

We analyze whether exogenous changes in geographic conditions, trade integration and institutional quality favor or disfavor specific income groups relatively more than others. Thereby, we advance the literature which analyzes fundamental factors of economic development on average incomes. Instead of analyzing whether we can attribute different average incomes across countries to differences in geographic conditions, trade and institution, we analyze whether and how these variables causally affect low and high income groups within countries.

To analyze this question we take a deliberately detailed perspective that systematically looks at the effects of the fundamental factors established in the literature on different income groups over 30 years. We construct a dataset of income deciles for 138 countries which incorporates income distribution data from the latest World Income Inequality Database. We then apply the established empirical cross-country growth methodology on our dataset and we employ the development factors which are analyzed in the recent literature for our econometric analysis. In particular,

we use the established instruments for trade integration and institutional quality to ensure that our results can be causally interpreted.

The findings tend to confirm the related literature results for average income levels. However, we find important differential effect of the variables on low versus high income groups. Geographic conditions seem to discriminate between income groups, which is evidenced in a consistent pattern of decreasing coefficients as we move from low to high income groups. The influence of favorable geographic conditions turns even negative once we passed the mean income group, indicating that the poor are affected most by equator proximity. This pattern of results is broadly consistent with views proposed by Sachs (2001). Trade integration has a negative but often insignificant effect on all income groups which is similar to the negative average impact shown by Rodrik et al. (2004). However, we tend to find that negative effects as well as the significant levels increase for higher income groups. Hence, trade has an equalizing effect across income groups. Institutional quality is associated with systematic and large income gains for all groups at high statistical significance levels. However, the effect of good institutional quality displays an increasing coefficient so that high income groups seem to profit more than the poor from institutional improvements. Overall, results are consistent over time, and we observe that the model is relatively better in explaining lower incomes. We test the effect of additional control variables, discuss methodological concerns, and perform a number of validity tests. All robustness tests confirm the central results.

The remainder of this paper is structured as follows: Section 2 provides a detailed literature review. We present the data and the estimation strategy in Section 3. Empirical estimation results for different income groups are presented in Section 4 and we perform robustness tests in Section 5. Section 6 offers concluding remarks.

II. LITERATURE REVIEW

A number of papers in a small but growing empirical cross-country literature have looked at the effects of development factors on inequality (for a literature survey in this field, see also Lopez, 2004). In particular, the influences of trade, sectorial composition, and public policies on inequality have been thoroughly studied. In a

panel data set over 28 years, Spilimbergo, Londoño, and Székely (1999) find that trade openness reduces inequality in capital-abundant countries, but increases inequality in skill-abundant countries. Lundberg and Squire (2003), however, analyze that a switch from zero to one in the dummy variable of the Sachs-Warner openness indicator¹ is associated with a 9.5 point increase in the Gini index, with significance at the 10% level. Jaumotte, Lall and Papageorgiou (2013), using a newly compiled panel of 51 countries over a 23-year period from 1981 to 2003, assign a greater impact for inequality on technological progress than globalization i.e. openness to trade. Globalization effects are offsetting one another because trade globalization is associated with a reduction in inequality, but foreign direct investment leads to an increase in inequality.

Lopez (2005) finds for his sample of 14 country case studies that inequality is mainly driven by the people employed in the non-agricultural sector. Hence, when this sector does well, inequality tends to increase. When this sector underperforms (as it did during the 1980s when non-agricultural growth was below agricultural growth) inequality would tend to decline with growth. Ravallion and Datt (2002) observe a similar pattern for India, where non-farm growth is a strong factor for reducing poverty. However, the actual effects are highly region-dependent, and success depends on initial rural and human resource development as well as egalitarian land distribution. Easterly (2007) confirms that agricultural endowments predict inequality. For a regional study on Africa, Odedokun and Round (2004) concluded that regional dummies, overall size of the government, and lack of skilled manpower as significant inequalizing variables. However, their results when testing effects of international openness to trade on inequality turn out to be non-significant.

In the realm of public policy, Milanovic (2000) finds evidence that inequality is actively steered by social choice variables (social transfers and state sector employment), which decrease inequality on average by some 13 Gini points. He

¹ The Sachs-Warner dummy is a variable that classifies an economy as closed if it is closed according to any one of the following five criteria: (a) average tariff rate exceeded 40%, (b) non-tariff barriers covered more than 40% of imports, (c) a socialist economic system (d) a state monopoly of major exports, or (e) black-market premium exceeded 20% during either the decade of the 1970s or the decade of the 1980s.

argues that the preference for social equality is income-elastic so that social choice variables play a more prominent role as the nation gets wealthier. Results by Checchi et. al. (2008) indicate that stronger labor market institutions are correlated with lower inequality, with the notable exception of the tax wedge that exhibits a positive correlation with the Gini coefficient. There is also empirical evidence that more democratic countries, better enforcement of the law, and financial development are associated with higher income equality, while a more segmented labor market and lower union density are correlated with greater inequality (Barro, 2000; Bourguignon and Morrisson, 1998; Li, Squire and Zou; 1998; Alderson and Nielsen, 2002).

While important contributions, most of this literature is relatively mute on factors driving incomes of specific income groups in a country, so that changes in overall inequality cannot be traced down further. In contrast, astonishingly few papers analyze the effect of fundamental factors for economic growth on different income percentiles within a country². Usually such research focuses on the bottom income groups. White and Anderson (2000) report that growth associated with progressive distributional changes will have a greater impact in raising poor incomes than 'general' growth which leaves distribution unchanged. Redistributive strategies matter in particular since for around every fourth case they examine, distribution has been equally important as growth for explaining income growth of the poor.

Another important stream of literature takes the stand that most of the variation in changes of bottom incomes can be attributed to the growth rate of average incomes. Dollar and Kraay (2002) focus on the effects for the bottom 20 percent of the income distribution, applying the regressors openness to international trade, macroeconomic stability, moderate size of government, financial development, and strong property rights and rule of law. They do not find a systematic relationship between any of these variables and the poorest quintile and conclude that the poor benefit equi-proportionately from growth determinants like everyone else in society. Dollar et al. (2013) expand this work in a dataset spanning 118 countries and four decades. They

² Grossmann and Stadelmann (2013), for instance, examine the wage effects for specific income groups (80th and 90th percentile) migrating from developing countries to advanced economies. This paper, however, has a within-country focus and disregards effects from international mobility.

re-confirm the essential outcome that incomes of the bottom 20 percent and bottom 40 percent of the income distribution generally keep in step with a rise in average incomes.

Work by Kray (2006) and Dollar et al. (2014) echoes these findings. The latter find, through a Bayesian Model Averaging, that there is little empirical evidence that any of their 13 growth variables³ are robustly correlated with the income share of the bottom 40 percent. In conclusion, they underscore the pivotal role of rapid growth in average incomes because thereby the poor benefit most as well.

However, Balakrishnan, Steinberg, and Syed (2013) report deviating findings when applying the same methodology to Asian and Latin American countries, but instrumenting the dependent income variable⁴. In a rare research specification which aims to analyze both poor and rich income groups, they find that the bottom quintile participated less than proportional in average income growth while the top quintile participated over-proportionally. The authors also emphasize significant result differences across regions. Overall, education, industry employment, and financial inclusion reforms appear as pro-poor and inclusive growth variables. On the other hand, financial openness seems to be negative for the bottom income brackets.

Roine, Vlachos, and Waldenström (2009) study economic determinants which are particularly pro-rich. They find that periods of high economic growth, and financial development, measured as the relative share of the banking and stock market sectors, benefit the top income bracket disproportionately. In contrast, government spending and openness to trade have no clear effects on the rich, with the latter even tilting towards a negative effect.

³ These are measure of financial development (M2 as percentage of GDP), the Sachs-Warner indicator of trade openness, the Chinn-Ito Index of financial openness, the inflation rate, the general government budget balance, life expectancy, population growth, the Freedom House measure of civil liberties and political rights, the frequency of revolutions, and a dummy variable indicating whether the country was party to a civil or international war in a given year, primary school enrollment rates, a measure of educational inequality, and the share of agriculture in GDP.

⁴ Specifically, they use lags of real per capita income as measured in the Penn World Tables (PWT) to instrument the household-survey-based average income variable. The authors argue that “the lagged variables help correct for endogeneity bias by identifying the component of income that is predetermined, and the PWT measure of income help corrects for measurement error by identifying the component of income as measured by the household survey that is also consistent with this secondary measure of income” (ibid., p.9).

The analysis of growth variables for different income groups to find out if effects differ for poor or rich uses a different angle for examining the growth inequality nexus. While there has been valuable work already in this field, the literature review identified a set of open research gaps. There has not been so far a detailed global effort to systematically analyze the effect of fundamental growth factors on both the rich and the poor. Most of the empirical work presents itself as rather scattered, with key growth regressors and/or income groups missing, and with explanatory variables employed that make it hard to identify a common systematic pattern. Also, there is very limited knowledge whether the role of development factors changes for specific income groups over time. Effects have been mostly estimated for only one point in time, and hence, results are susceptible to time-variant effects.

In this paper, we provide a detailed perspective on all key income percentiles to determine how growth variables affect different parts of society, from the very poor to the very rich. Estimates are also repeated for several time periods to address potential outliers. This design is targeted to recognize the need to go beyond a narrow view definition of development, measured through average incomes only. It thereby incorporates the aspect that certain development factors may be considered preferable if they favor the poor, or at least lead to higher incomes throughout all parts of society.

III. DATA AND IDENTIFICATION STRATEGY

Data

We newly construct income deciles for 138⁵ countries by combining information on average national income per capita reported by the Penn World Tables 8.0 (Feenstra, Inklaar, and Timmer, 2013) with the most recent data on income dispersion from the UNU-WIDER database (2014a). The literature on cross-country growth regressions warns us of the pitfalls in “just merging” data from different sources (Atkinson and Piketty, 2007). We follow the argumentation of Dollar and Kraay (2002) who point at the pragmatic advantages of incorporating per capita GDP data

⁵ As many of these 138 countries have only selected data entries over the timespan under investigation, no time period sample has all 138 countries included simultaneously. The maximum sample size is 117.

for income distribution data, namely better data availability and enhanced comparability with existing literature. Therefore, for the average income level measurement, we apply the real GDP per capita data at current PPPs from the Penn World Tables. Sala-i-Martin (2006), too, advocates our approach of merging national account (Penn World Tables) and survey (UNU-Wider) inequality data. Roine et al. (2009) base their income measurement on personal income tax returns (for a similar methodology see also Piketty and Saez, 2003; Atkinson, Piketty and Saez, 2011). Ideally individual income tax data would be used also in this paper to construct income deciles. However, even such data may suffer from tax avoidance and evasion (Atkinson and Piketty, 2007; Davies et al., 2007; Leigh, 2007) and, more importantly, reliable data is not available for a sufficiently large number of countries, in particular less-developed countries.

The UNU-WIDER database on income dispersion by the United Nations University builds on previous work by Deininger and Squire (1996). The revision WIID3b used here contains data for developed, developing, and transition countries. Released only in summer 2014, it represents an enhanced level of data availability with the latest observations now reaching the year 2012 (UNU-WIDER 2014b). It also responds to earlier criticism regarding quality and consistency (Atkinson and Brandolini, 2001, 2009), for example by closely following the recommendations of the Canberra Group (2001) for developing international standards for income data. The break-down of the UNU-WIDER income distribution data is generally limited to the decile level. As the heterogeneity of the top decile has frequently been pointed out (Atkinson et al., 2011; Piketty, 2014; Roine et al., 2009), data on the top one percent or top five percent would have potentially provided additional valuable insight. However, as the focus here is to examine the macro-effect of development factors across various income groups from poor to rich in lieu of an exclusive top income study, we regard the given dataset as sufficient. Furthermore, the heterogeneous character of the very rich would make an econometric modeling of their incomes nearly impossible, since people mostly attained such high incomes by individual factors beyond the fundamental growth factors.

A set of five-year timespans will be the subject of analysis. If there is at least one data point available per timespan for the income bracket under scrutiny, the respective country is included in the data set. No data points are constructed if they are not available. In case of several data points per period, we apply a simple average of the years with available data. A detailed overview of the countries which form the respective sample per time period can be found in the appendix. If there were several sources for the same single year and country available in the UNU-Wider database, we used the one with the most data points across all percentiles to enter the average calculation of the given time period. Then, for calculating the dependent variable Income D_i (income of a population decile for country i), we multiply the average national income per capita y_{avg_i} with the given decile share D_i divided by respective decile d :

$$(1) \quad \text{Income } D_i = (D_i/d) \cdot y_{avg_i}$$

At the country level we explain income levels by a set of three variables. GEO_i , $TRADE_i$, and $INST_i$ are respectively country measures for geography, trade integration, and institutions. This core regression specification is closely aligned with the choice of variables by Rodrik et al. (2004) who employ these three fundamental development factors, which they refer to as the “three strands of thought [that] stand out” (p. 132) for determining whether societies develop or not⁶. The three explanatory variables hence represent development factors which are widely regarded as most fundamental for development (see for example Barro, 1991; Diamond, 1997; Gallup et al., 1998; Sachs, 2001; Sachs and Warner, 1995; Frankel and Romer, 1999; Hall and Jones, 1999; Acemoglu et al., 2001, 2002, Sala-i-Martin et al., 2004).

The concrete choice of variables to represent the respective fundamental factor is then based on their acceptance in the literature as well as their level of data availability for our specific set of countries. Institutional quality is measured by World Bank data on “Rule of Law” which reflects perceptions of confidence in rules of the society, including quality of contract enforcement and property rights. This measure can take values from -2.5 (weakest institutions) to +2.5 (strongest institutions)

⁶ Rodrik et al. (2004) call them “deeper determinants” as opposed to the term “fundamental development factors” used in this paper, but the underlying idea is basically the same.

(Kaufmann et al., 2002). We instrument this endogenous variable by Hall and Jones' (1999) fraction of the population speaking English and other European languages. These language data were originally used by the authors to construct an aggregate social infrastructure index. Rodrik et al. (2004) proceed with a very similar methodology by using the Hall and Jones language data as instrument for institutions in order to expand their sample.

Trade integration is measured by the share of exports and imports combined of national GDP, using World Bank data⁷. The variable is instrumented by Frankel and Romer's (1999) constructed trade shares, a method that has passed the 'American Economic Review (AER)-test'. The authors compute predicted values of bilateral trade based on geographical features, and allocate these bilateral trade flow coefficients also for country pairs which are not included in their original sample. This has caused criticism as to the weakness of their instrument and a call for more explicit geography controls (Noguer and Siscart, 2005). Thus, we account for the variable geography in the regression equation separately. The remaining explanatory variables geography is expressed through "distance from equator". In robustness tests we will also include alternative geography variables.

Table 1 provides descriptive statistics for the key variables and the respective periods of analysis. Improvements in data availability are reflected in the increase of the sample size over time from 56 countries in the 1985 set (measured as average of 1983-1987) to 117 countries in the 2005 set (measured as 2003-2007). The average real GDP per capita income in our sample has risen by 64 percent (from \$5,454 to \$8,968) between 1985 and 2010, which corresponds to a compound annual growth rate of 2.0 percent. This falls short of the actual reported global per capita income growth of 2.9 percent p.a. during that period (World Bank, 2014).

⁷ Here we also closely follow Frankel and Romer (1999) who use the current price local currency trade-GDP ratio reported in the Penn World Table, although there are other methods proposed. Alcalá and Ciccone (2004), for example, provide a careful theoretical justification for PPP-adjusted trade ratio as a measure of trade openness.

Table 1: Descriptives

	1985	1990	1995	2000	2005	2010
Sample size	56	71	107	97	117	91
Log Income First Quintile	7.27 (1.32)	7.16 (1.56)	7.08 (1.52)	7.27 (1.52)	7.43 (1.5)	7.93 (1.42)
Log Income Median	8.29 (1.22)	8.17 (1.36)	8.10 (1.35)	8.26 (1.37)	8.34 (1.43)	8.84 (1.34)
Log Income Average Population	8.60 (1.08)	8.52 (1.21)	8.47 (1.21)	8.58 (1.27)	8.64 (1.35)	9.10 (1.25)
Log Income Top Quintile	9.45 (0.98)	9.38 (1.10)	9.35 (1.12)	9.43 (1.20)	9.47 (1.28)	9.90 (1.18)
Log Income Top Decile	9.72 (0.94)	9.67 (1.06)	9.65 (1.08)	9.72 (1.18)	9.74 (1.27)	10.17 (1.15)
Geography (GEO_disteq)	0.34 (0.19)	0.31 (0.19)	0.33 (0.19)	0.33 (0.20)	0.31 (0.20)	0.35 (0.20)
Log Trade Openness (LN_Trade_WB)	3.93 (0.60)	3.99 (0.51)	4.15 (0.53)	4.23 (0.51)	4.36 (0.52)	4.38 (0.55)
Institutions (Inst_Rule_of_Law)	0.39 (0.98)	0.19 (1.01)	0.03 (0.95)	0.05 (0.98)	0.04 (1.00)	0.22 (1.04)

This is due to the limited data availability in early periods which biases our first samples towards higher income countries. Indeed, the 56 countries' average income level is about twice the average global income for 1985. This higher jump-off point leads to a smaller subsequent growth rate until 2010, where the annual per capita income of our gradually increased sample and the actual global income levels converge at around \$9,000.

A granular view of the sample data at hand reveals that, over the 25 years, the bottom 20 percent of the income distribution have actually grown disproportionately by 2.7 percent per annum, while the wealthiest 10 percent saw their incomes increase by only an annual 1.8 percent. Mere income level trends hence suggest a converging trend of incomes, albeit at a slow pace. In absolute figures, in 2010 the average global top 10 percent income of \$26,140 was still over nine times the \$2,788 reported for the bottom 20 percent; in 1985, this top-to-bottom ratio had even been close to 12. For the input variables, we can observe a reduction of institutional quality over the timeframe by 16 percent, whereas the sample's average geographic dispersion remained constant. Trade volumes see a sizeable hike over the years, growing at almost 2 percent p.a. for our dataset.

Identification and estimation strategy

Given the data structure, the first step of the estimation procedure is to analyze a series of regressions in which the log of income deciles are related to fundamental development factors. . Hereby, we are interested in the respective variable coefficients and their variation depending on the percentile income per capita examined. The basic econometric model is as follows:

$$(2) \quad \ln [IncomeD_i] = \mu + \alpha GEO_i + \beta TRADE_i + \gamma INST_i + \varepsilon_i$$

I address the challenges in measuring the variables institutions and trade as truly exogenous factors for income through a two-stage least squares estimation (2SLS) procedure. We resort to well-established and commonly used existing instrumental variables (amongst others see Rodrik et al., 2004; Alcalá and Ciccone 2004; Dollar and Kraay 2003).⁸

In the first-stage regressions of the 2SLS equation, institutions $INST_i$ and trade integration $TRADE_i$ are regressed on all exogenous variables which yields:

$$(3) \quad INST_i = \theta + \sigma LANG_i + \pi CONSTRA_i + \omega GEO_i + \varepsilon_{INST_i},$$

$$(4) \quad TRADE_i = \lambda + \phi LANG_i + \xi CONSTRA_i + \nu GEO_i + \varepsilon_{TRADE_i},$$

where $LANG_i$ refers to language data of Hall and Jones (1999), and $CONSTRA_i$ to constructed trade shares by Frankel and Romer (1999). The exclusion restrictions require that $LANG_i$ and $CONSTRA_i$ do not appear in equation (2).

With the described variables at hand, the estimated slope coefficients capture the partial correlations between the set of regressors and the different income groups. Specifically, we analyze the average GDP per capita, the bottom 20 percent (20th percentile), the median (50th percentile), the top 20 percent (80th percentile, and the top ten percent (90th percentile) of the income distribution. For example, let us assume that the variable trade integration had a positive coefficient for the bottom 20 percent, but a negative coefficient for the top ten percent. If we then take a specific case, say Nigeria, the coefficient sign of the average GDP per capita would help us understand the overall direction and effect of the trade variable for this country.

⁸ There is a literature which discusses shortcomings of these standard instruments (see Eberhardt and Teal, 2011; Deaton, 2010; Bazzi and Clemens, 2013; amongst others). We will deal with major issues when analyzing the robustness of our results.

We run the regression on a set of different 5-year timespan averages to identify robust patterns and to spot potential historical outliers in order to put the findings on a broader basis. The resulting analysis represents a step beyond the usual single cross section analysis conducted so far. There are only selected cases for using panel data in this field of research (see for example Irwin and Terviö, 2002 or Dollar, Kleineberg and Kraay, 2014). We start with the 5-year average around 1985 (1983-1987) as this represents the earliest sensible data set available. This is then repeated analogously from 1988-1992, 1993-1997, 1998-2002, 2003-2007, and finally 2008-2012.

The regressor GEO_i as well as the instrumental variables $LANG_i$ and $CONSTRA_i$ remain constant over the various periods. While trade shares on the basis of Frankel and Romer's methodology could be constructed also for other time periods than their base year 1985, there are a number of reasons to refrain from doing so. First, the constructed trade shares are calculated using geographical variables which remain generally constant, in particular over our limited timeframe of 30 years. Hence, there will be very little data variation even with an elaborate re-creation of trade shares for other years. Second, this conceptual consideration is underpinned by empirical work from Feyrer (2009). He introduces a dynamic instrument for trade on the basis of Frankel and Romer, which results in a close confirmation of their findings. Frankel and Romer's instrument is quite robust over time. Third, Rodrik et al. (2004) also decide to keep trade shares as a constant instrumental variable with the original 1985 values, even when using them to estimate 1995 GDP per capita values. Hence, theory, empirics, and recognized literature point us towards using fixed values for $CONSTRA_i$. For most time periods of our data set, the 1985 values are consequently lags which may be even considered preferable from an exogeneity perspective. $INST_i$ and $TRADE_i$, in contrast, will be dynamically adjusted to the respective period.

To increase the validity of our regressions, we examine samples with the respectively largest number of country data available per time period, which will result in larger sample sizes as we move towards the present. Unfortunately, a number of countries from the former Eastern bloc are not included. This is due to missing income distribution data as well as territorial re-organizations which affect

comparability over time. Nonetheless, most of the larger countries such as Russia, Poland or Romania could be included in the analysis.

IV. EMPIRICAL RESULTS

Baseline OLS results

We start with simple correlations to investigate in how far generally our input variables and the different income levels move together. Figure 1 contains a scatter plot for 2005. The first look at the data reveals that geography (distance from equator) shows a correlation coefficient of around 0.7 with income, and clearly higher correlation displayed for the poor deciles vis-à-vis the rich deciles. As reflected in the scatter plot, trade on the other hand show a rather weak correlation, which only somewhat increases over the years from roughly 0.2 to 0.3. We cannot observe an income-related pattern. Finally, institutional quality is highly correlated to incomes, roughly at 0.8. We also observe a slight but persistent correlation pattern across income levels, with higher coefficients for the poor than for the rich. In summary, income of the poor correlates more strongly with geography and institutions than income of the rich. Trade plays a secondary role in this context, and has no distinct correlation dynamics depending on the income groups.

Next, we look at the way the described bivariate relationships between variables are mirrored in a simple OLS regression of equation (2). Results are summarized in table 2 across income levels, exemplified again for 2005. First evidence (without taking account of causality issues) generally confirms the literature's findings (in particular Rodrik et al., 2004) with regard to the sign and significance levels of variables. These hold also true for most of the income distribution examined, with exceptions identified at the top end. Therein, geography tends to lose its significance and the coefficient is on average only one third of its value for the bottom quintile. We also observe a modest decline of the coefficient size for institutions as we go from poor to rich. In general, the coefficient pattern follows a linear trend so that inspection of top and bottom income groups allows to also draw conclusions about median and

average. There are no peculiarities around the middle income groups that require additional interpretation.

The R-square decreases as we move from poor to rich income segments. Hence, incomes of the poor can be more precisely estimated with the variables at hand than income of the rich. Results are qualitatively similar also for the other time periods, with the caveat that trade point estimates are never very precise.⁹. Altogether, countries more distant from the equator and stronger institutions are likely to have higher incomes. Geography generally displays high significance, except for selected time periods when both looking at top income groups and simultaneously controlling for institutions. Institutions in return are always significant at the one percent level and give a boost to the overall level of regression fit.

⁹ Trade displays relatively large standard errors which lead to non-significant coefficients. The coefficient sign is consistently positive only from the year 2000 onwards. An overview of OLS results across time periods is given in the appendix.

Figure 1: Linear correlations between log real GDP 2005 per capita and fundamental development factors (First Quintile for (a)-(c); Median for (d)-(f); Average Population for (g)-(i); Top Quintile for (j)-(l); Top Decile for (m)-(o)). Linear prediction line and correlation coefficient included.

Table 2: Income determinants. Base specification, ordinary least squares estimates.

2005 (OLS):																
Dependent variable =	First	Median													Average	
Log GDP per capita of	Quintile														Popula-	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	
							ton			Top			Quintile		Top	
															Decile	
Sample size	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117
Geography	5.60	5.39	3.02	5.15	4.94	2.63	4.68	4.49	2.24	4.15	3.98	1.80	3.93	3.75	1.56	
(GEO)	(0.46)***	(0.51)***	(0.49)***	(0.46)***	(0.50)***	(0.47)***	(0.45)***	(0.49)***	(0.46)***	(0.45)***	(0.49)***	(0.46)***	(0.45)***	(0.49)***	(0.46)***	
Trade	0.36	0.36	0.16	0.37	0.37	0.18	0.33	0.33	0.15	0.30	0.30	0.12	0.31	0.31	0.12	
(LN_TRADE_WB)	(0.27)	(0.27)	(0.15)	(0.27)	(0.27)	(0.15)	(0.26)	(0.26)	(0.15)	(0.26)	(0.26)	(0.15)	(0.26)	(0.26)	(0.15)	
Institutions			0.82			0.80			0.78			0.75			0.76	
(Inst_rule_of_law)			(0.09)***			(0.09)***			(0.08)***			(0.08)***			(0.08)***	
RMSSE	1.01	1.00	0.75	1.01	1.00	0.77	0.99	0.98	0.76	0.99	0.98	0.78	1.01	1.00	0.80	
R-Square	0.54	0.55	0.75	0.50	0.51	0.71	0.46	0.47	0.68	0.40	0.41	0.63	0.37	0.38	0.60	

Notes: The dependent variable is per capita GDP in 2005, PPP basis. There are five samples for which the core regressions are run: (i) columns (1)-(3) refer to the bottom 20% income group; (ii) columns (4)-(6) regress the median income; (iii) columns (7)-(9) refer to the average per capita GDP; (iv) columns (10)-(12) regress the top 20% income group; and (v) columns (13)-(15) regress the top 10% income group. The regressors are: (i) GEO, the variable for geography, which is measured as the absolute value of latitude of country divided by 90; (ii) trade, the log share of imports and exports to national GDP; and (iii) Institutions (Inst_rule_of_law), taken from the Rule of Law Index. See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, **, * and * denote statistical significance at the 1, 5 and 10% level, respectively.

Baseline IV results

As outlined in the empirical strategy, reverse causality, omitted variables bias and measurement error influence the simple OLS method inaccurately. In particular endogeneity issues, i.e. a correlation of regressors with the error term, would violate OLS consistency. Hence, following standard literature we estimate two-stage least squares regressions with the instrumental variables described in equations (3) and (4).

The estimation summary in Table 4 comes with a note of caution. Due to the granular analysis across several time periods and the extensive data results, the focus will be to discuss the broad, robust trends. In other words, for a digestible summary, we do not mention all outliers. In fact, these are likely the very time-specific deviations we are trying to eliminate through the analysis of more than one period. Secondly, the first two time periods suffer from limited sample size and related potential bias. They are useful in that they extend the overall time period of investigation while their findings are in line with later, more robust samples. In other words, we see a quite stable pattern over 30 years, so we would have drawn no fundamentally wrong conclusions with the analysis of only one period. Still, the initial periods should be interpreted with caution. Overall, there may be some degree of potentially imperfect generalizations and the reader is invited to scrutinize the actual data table for further details. After the OLS table showed the step-wise marginal effects of the individual fundamental development factors, results are now presented directly with all variables included, but split along the six time periods.¹⁰

In line with OLS estimates, the R-square decreases a lot for the rich income groups. For the bottom quintile, the model is usually able to explain around 70 percent of variation. For the rich incomes, this value halves on average, and for one period the R-square is even literally zero for the richest decile. A plausible interpretation is that the variables employed have a much less determining impact for the rich, where omitted factors play a gradually larger role.

¹⁰ We do not adjust the standard errors in the IV-estimations by using the Delta method as described in Frankel and Romer to account for the generated variable *constructed trade*. Wooldridge (2002, 116-117) suggests that such an approach is justified in the case of generated regressors, but not necessarily for generated instruments. See also Frankel and Rose (2002) or Ondrich et al. (2006) who apply the same conceptual framework, but do not adjust the standard errors.

Table 3: Determinants of income: Core specifications, instrumental variable estimates

1985					
(2SLS Second Stage): Dependent variable = Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	56	56	56	56	56
Geography (GEO)	0.08 (1.28)	-1.06 (1.30)	-1.54 (1.33)	-2.11 (1.45)	-2.30 (1.48)
Trade (LN_TRADE_WB)	-0.24 (0.26)	-0.28 (0.23)	-0.23 (0.23)	-0.24 (0.24)	-0.24 (0.24)
Institutions (Inst_rule_of_law)	1.23 (0.28)***	1.48 (0.29)***	1.42 (0.30)***	1.39 (0.33)***	1.35 (0.34)***
R-Square	0.60	0.60	0.53	0.41	0.34
Pagan Hall test (p-value)	0.51	0.20	0.17	0.16	0.16
Endogeneity test (p-value)	0.50	0.21	0.33	0.43	0.51
Hansen Test (p-value)	0.02	0.03	0.02	0.02	0.01
1990					
(2SLS Second Stage): Dependent variable = Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	71	71	71	71	71
Geography (GEO)	1.57 (1.81)	-0.63 (2.19)	-1.47 (2.22)	-2.60 (2.43)	-2.88 (2.48)
Trade (LN_TRADE_WB)	-0.48 (0.34)	-0.47 (0.36)	-0.41 (0.35)	-0.41 (0.38)	-0.40 (0.38)
Institutions (Inst_rule_of_law)	1.30 (0.40)***	1.59 (0.48)***	1.59 (0.49)***	1.67 (0.54)***	1.65 (0.55)***
R-Square	0.68	0.55	0.44	0.23	0.15
Pagan Hall test (p-value)	0.70	0.47	0.33	0.28	0.26
Endogeneity test (p-value)	0.18	0.02	0.01	<0.001	<0.001
Hansen Test (p-value)	0.09	0.07	0.07	0.07	0.07
1995					
(2SLS Second Stage): Dependent variable = Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	107	107	107	107	107
Geography (GEO)	1.99 (0.73)***	0.88 (0.85)	0.09 (0.88)	-0.71 (0.97)	-1.04 (1.00)
Trade (LN_TRADE_WB)	-0.37 (0.28)	-0.46 (0.28)*	-0.47 (0.27)*	-0.52 (0.28)*	-0.53 (0.29)*
Institutions (Inst_rule_of_law)	1.29 (0.21)***	1.42 (0.24)***	1.43 (0.25)***	1.47 (0.27)***	1.48 (0.28)***
R-Square	0.65	0.57	0.50	0.34	0.26
Pagan Hall test (p-value)	0.13	0.77	0.71	0.67	0.69
Endogeneity test (p-value)	0.28	0.09	0.02	<0.001	<0.001
Hansen Test (p-value)	0.03	0.09	0.17	0.27	0.31

Table 3 continued: Determinants of income: Core specifications, instrumental variable estimates

2000					
(2SLS Second Stage): Dependent variable = Log GDP per capita of	First Quintile	Median	Average Popula- tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	84	84	84	84	84
Geography (GEO)	0.55 (1.71)	-1.59 (2.17)	-2.61 (2.34)	-3.83 (2.61)	-4.27 (2.72)
Trade (LN_TRADE_WB)	-0.35 (0.36)	-0.65 (0.42)	-0.79 (0.44)*	-0.96 (0.48)**	-1.00 (0.50)**
Institutions (Inst_rule_of_law)	1.61 (0.43)***	1.98 (0.54)***	2.09 (0.58)***	2.24 (0.65)***	2.30 (0.68)***
R-Square	0.69	0.48	0.34	0.11	0.01
Pagan Hall test (p-value)	0.36	0.44	0.49	0.52	0.50
Endogeneity test (p-value)	0.20	<0.001	<0.001	<0.001	<0.001
Hansen Test (p-value)	0.23	0.56	0.61	0.69	0.68
2005					
(2SLS Second Stage): Dependent variable = Log GDP per capita of	First Quintile	Median	Average Popula- tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	117	117	117	117	117
Geography (GEO)	2.03 (0.78)***	1.39 (0.86)*	0.94 (0.89)	0.41 (0.94)	0.12 (0.96)
Trade (LN_TRADE_WB)	-0.39 (0.28)	-0.61 (0.30)**	-0.70 (0.31)**	-0.82 (0.33)***	-0.84 (0.34)***
Institutions (Inst_rule_of_law)	1.25 (0.21)***	1.35 (0.24)***	1.36 (0.25)***	1.38 (0.27)***	1.41 (0.28)***
R-Square	0.68	0.57	0.50	0.39	0.34
Pagan Hall test (p-value)	0.54	0.42	0.36	0.28	0.20
Endogeneity test (p-value)	0.04	0.01	<0.001	<0.001	<0.001
Hansen Test (p-value)	0.12	0.07	0.07	0.07	0.07
2010					
(2SLS Second Stage): Dependent variable = Log GDP per capita of	First Quintile	Median	Average Popula- tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	91	91	91	91	91
Geography (GEO)	2.04 (0.64)***	1.20 (0.67)*	0.66 (0.68)	-0.01 (0.72)	-0.25 (0.74)
Trade (LN_TRADE_WB)	-0.15 (0.23)	-0.32 (0.23)	-0.39 (0.23)*	-0.48 (0.24)**	-0.51 (0.24)**
Institutions (Inst_rule_of_law)	1.00 (0.15)***	1.11 (0.15)***	1.13 (0.16)***	1.16 (0.17)***	1.17 (0.18)***
R-Square	0.70	0.63	0.58	0.48	0.44
Pagan Hall test (p-value)	0.09	0.04	0.04	0.03	0.02
Endogeneity test (p-value)	0.59	0.11	0.04	0.01	<0.001
Hansen Test (p-value)	0.05	0.03	0.03	0.03	0.03

Notes: The dependent variable is per capita GDP on PPP basis. There are five samples for which the core 2SLS regressions are run per time period: (1) the bottom 20% income group; (2) the median income; (3) the average income; (4) the top 20% income group; and (5) the top 10% income group. The regressors are: (i) GEO, the variable for geography, which is measured as the absolute value of latitude of country divided by 90; (ii) trade, the log share of imports and exports to national GDP which is instrumented following Frankel and Romer (1999); and (iii) Institutions (Inst_rule_of_law), taken from the Rule of Law Index, which is instrumented following Hall and Jones (1999). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. *** ** and * denote statistical significance at the 1, 5 and 10% level, respectively. The Pagan Hall tests of heteroskedasticity for instrumental variables (IV) estimation under the null of homoskedasticity. The endogeneity test is based on the Durbin-Wu-Hausman test, but adjusted here for heteroskedasticity. The Hansen Test follows the standard methodology.

Distance from the equator (geography) displays the most forceful dynamics across income groups. We see a uniform pattern of decreasing coefficients as we go from poor to rich; generally geography turns even negative once we passed the mean income. For 2005, for example, each latitude degree further away from the equator corresponds to a 2 percent higher expected income for the bottom quintile, but has no expected effect on the top decile. The variable is also generally insignificant, with some exceptions for the first quintile. Hence, for large parts of the population, geography has little importance, which in our specification could be interpreted as institutions being the 'deeper' cause and 'trumping' geography as argued by Rodrik et al. (2004), and similarly by Acemoglu et al. (2001).

Trade, now instrumented with Frankel and Romer's constructed trade shares, has two interesting features despite its limited explanatory power for the model. Trade consistently enters the equation with a minus, suggesting a negative effect of trade integration for income levels. This pattern is again reported analogously in Rodrik et al. (2004). Secondly, the coefficient increases in size and also in significance as we move towards the rich. This implies that an open economy seems to be more harmful for the rich than for the poor. Hence, trade likely leads to an equalization of income levels, as the poor are affected relatively less than the rich. It is also our only fundamental variable that displays this effect of income convergence within a country. Potential reasons could be the removal of barriers to entry and resulting higher competition for hitherto monopoly-like structures in a more integrated market.

Finally, the employment of Hall and Jones' language data, which constitute our instrument for institutional quality, proves that institutions matter. Institutions display significance for all incomes, together with an increasing coefficient from bottom to top. The effect on top income groups is on average 20 percent higher than for the poor. Furthermore, while not reported in the output table, there are again strong effects on the other variables once institutions enter the equation, as seen also in the OLS case. Specifically, the size of the geography coefficient drops while its significance vanishes, and trade consistently switches signs to negative.

In figure 2, we show confidence intervals to illustrate the differences between variable coefficients per income group, exemplified for 2005. Given the criticism of a strict interpretation of significance tests and the question whether the different income groups can be treated as independent samples, a graphical interpretation is helpful. We see the weaker dynamics between rich and poor incomes for the variables trade and institutions reflected in the graph. Still, there is a distinct positive, and hence income-equalizing trend for trade as we move from top to bottom incomes, whereas effects of institutions are quite stable throughout all income groups. In contrast, geography shows a strong movement, such that the point estimate for the bottom quintile lies outside of both the 99 percent and 95 percent confidence interval of the top decile. Geographic conditions treat poor and rich greatly different.

Figure 2: Confidence intervals for 2005 per coefficient of the fundamental development factors (trade, institutions, and geography), each broken down to the respective income group. Coefficients are labeled with their values.

For a better feeling of the numbers, let us look continue to look at 2005 to understand if the 2SLS estimates make quantitative sense. We examine two countries, Nigeria and Poland, looking both at the bottom quintile and the top decile. In terms of institutional quality, Poland (0.41) ranks considerably higher than Nigeria (-1.29) for the given time period. In the model, this translates into a 7.4-fold difference of incomes of the poorest 20 percent. The fact that Poland is located 42 degrees of latitude further away from the equator adds another 60 percent to its bottom quintile income versus the comparable Nigerian income group. Lastly, in our log specification Nigerian trade is 6 percent lower than Polish trade. Hence, we would expect a 2.5 percent *increase* in Nigerian incomes for our group. Altogether, we would see a ca. 8-fold difference between the two country's bottom income groups based on the three development factors discussed. Although a large effect, it is still much less than the actual income levels of the respective countries, which differ by a factor of 13 for the bottom quintile¹¹. For the richest 10 percent, most of the expected income difference between the two countries is attributed to institutions. This is due to the vanishing role of geography in the specification together with a negative, but in absolute figures small effect of trade. The model predicts a 9-fold difference between the two country's richest groups based on the three variables; the actual income gap amounts to roughly 8 times. A short simulation using the estimated 2005 model reveals the power of institutions. If Nigeria's geographic and trade variables were kept constant, but the institutional quality raised to Poland's level, the expected bottom quintile income would increase to \$1,940. The richest decile would even increase their income level ten-fold to \$34,340. Actual average income levels reported for Nigeria during that time period contrast sharply with \$1,380.

Let us now have a closer look at the underlying dynamics of the change in R-square depending on the regressor. We have already seen that trade adds nearly no explanatory power to the overall model, whereas geography and institutions drive up the R-square. In order to understand the stand-alone explanatory power of institutions, which is

¹¹ This obviously does not take account of the estimated regression constant which shifts the overall expected income upwards towards the actually observed incomes.

dominating both OLS and IV estimates, we run alternative specifications where this variable enters first, followed by either trade or geography¹². Results are given in table 3.

The weak impact of trade is reflected also in this analysis. The marginal effect of geography on the R-squared is positive, but with a clear income group-dependent pattern. The more we move towards the rich, the less of the income variation can be explained via geographical conditions. While not reported in the table, institutions alone also have a larger explanatory power than geography in a single regressor specification. For the first quintile the R-square difference is 0.1; the top decile shows a 0.2 higher R-square when we only regress institutions instead of only geography. The latter outcome again reflects that the richer people are the less geography matters.

In summary, specifying the contribution of the regressors in terms of magnitude is far from being unambiguous, and an interpretation of the numbers always needs to take the log-specification into account. Due to observed fluctuations across time, the coefficients leave considerable uncertainty regarding their exact absolute impact. Most importantly, however, the sign of the effects, the relative size effects between the development factors, and the coefficient dynamics between income groups are consistent.

After having discussed the regressors and their income group-dependent patterns, we now present a set of tests for probing the validity of the model. The Pagan Hall test suggests that heteroskedasticity is present in selected periods. For a robust specification which is consistent across time, tackles general cross-country heterogeneity issues, and accounts for potential additional effects on the error term from the fact that the trade instrument is constructed itself, we stick to a model with robust standard errors. The test for endogeneity, which is an adjusted version of the Durbin-Wu-Hausman test¹³, yields mixed results regarding the necessity of an instrumental variable from a pure data perspective. Generally, endogeneity seems to be an issue; interestingly though the first income quintile displays a significant necessity for instrumentation only once, whereas the rich incomes have an opposite pattern. We also show Hansen's J tests of

¹² Hereby, neither trade nor institutions are instrumented since here we are interested more in how much of the data variation can be explained by the fundamental development factors.

¹³ Specifically, the test employed is robust to various violations of conditional homoskedasticity.

overidentifying restrictions under the null hypothesis that, roughly speaking, the instruments are valid. The results hint at a weakness of the model since in some time periods the p-values are barely insignificant and, hence, suggest an invalidity of the instruments employed. We will discuss the underlying reasons for these results now in greater detail as we turn to the first-stage regressions.

Table 4: Effect of institutions and other fundamental development factors on income groups in 2005

		Fundamental development factor	Institutions	ΔR- squared
		(1)	(2)	(3)
Quintile 1	Trade	0.25 (0.16)	1.16 (0.08)***	<0.01
	Geography	3.07 (0.51)***	0.83 (0.10)***	0.10
Median	Trade	0.25 (0.15)*	1.10 (0.07)***	0.01
	Geography	2.68 (0.49)***	0.81 (0.09)***	0.09
Average Population	Trade	0.21 (0.14)	1.03 (0.07)***	0.01
	Geography	2.28 (0.47)***	0.79 (0.09)***	0.07
Top Quintile	Trade	0.17 (0.14)	0.96 (0.07)***	<0.01
	Geography	1.84 (0.46)***	0.76 (0.08)***	0.05
Top Decile	Trade	0.17 (0.15)	0.93 (0.07)***	<0.01
	Geography	1.60 (0.47)***	0.77 (0.08)***	0.04

Notes: The dependent variable is per capita GDP in 2005, PPP basis. The table reports estimates of equation (1) when only two regressors are included simultaneously: institutions and either trade or geography, as indicated in the left column. Column (3) shows the increase in the adjusted R-Squared when a fundamental development factor is included in addition to institutions. See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

First-stage regressions, are presented in table 5. While estimates for both instrumented variables have a good R-square, the model fit for institutions is always better than in the case for trade. This is mainly due to several input variables that significantly affect institutions in addition to the instrumental variables employed. The actual instrument, based on Hall and Jones' language data, is consistently significant for institutional quality¹⁴. However, constructed trade shares are also significant for institutions, and so is geography. This pattern confirms observations reported by Rodrik et al. (2004).

Our first-stage estimate for trade displays a reasonable R-square of roughly 0.5. In the equation, constructed trade shares prevail as key variable, with significance on the one percent level throughout time. While the other variables have occasionally a significant influence on a nation's trade share as well, only constructed trade shares show a robust pattern over time, thus confirming the validity of the instrument. This leads to a major conclusion: although the instrument for a nation's trade proves to be highly significant, relevant and strong across time periods, trade shares display no positive effect for explaining income levels in the second stage of our model. This makes the result even more compelling: trade integration does not increase a nation's prosperity, even less so for top incomes.

¹⁴ Depending on the time period, this ranges from the one percent significance level to the ten percent significance level. Thereby, either the component *fraction of the population speaking English as mother tongue*, or the second component *fraction of the population speaking one of the major languages of Western Europe as mother tongue: English, French, German, Portuguese, or Spanish*; or both components are significant

Table 5: First stage estimates of two-stages least square estimates

Dependent variable = \square	1985			1990			1995			2000			2005			2010		
	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions		
Sample size	56	56	71	71	107	107	84	84	84	84	117	117	117	91	91	91		
Geography (GEO)	0.01 (0.28)	3.49 (0.41)***	-0.13 (0.21)	3.73 (0.39)***	0.51 (0.21)**	2.99 (0.37)***	0.41 (0.22)*	3.82 (0.32)***	0.44 (0.20)**	2.79 (0.37)***	0.29 (0.25)	2.94 (0.44)***	0.46 (0.25)	0.46 (0.25)	0.46 (0.25)	0.46 (0.25)	0.41 (0.44)***	
Constructed Trade (Trade_FR_ROM)	0.55 (0.07)***	0.18 (0.10)*	0.49 (0.06)***	0.16 (0.12)	0.42 (0.05)***	0.24 (0.09)***	0.40 (0.06)***	0.23 (0.09)**	0.40 (0.06)***	0.40 (0.10)***	0.40 (0.06)***	0.40 (0.10)***	0.46 (0.06)***	0.46 (0.06)***	0.46 (0.06)***	0.46 (0.11)***	0.41 (0.11)***	
Pop. speaking English (Eng_Lang)	0.43 (0.16)***	0.90 (0.34)***	0.34 (0.15)**	0.66 (0.41)*	0.25 (0.17)	0.45 (0.37)	0.21 (0.19)	0.15 (0.32)	0.06 (0.16)	0.88 (0.51)*	0.11 (0.14)	1.19 (0.37)***	0.11 (0.14)	0.11 (0.14)	0.11 (0.14)	0.11 (0.14)	1.19 (0.37)***	
Pop. speaking other European languages (EUR_Lang)	-0.20 (0.12)*	0.20 (0.21)	-0.13 (0.11)	0.32 (0.18)*	-0.18 (0.11)*	0.65 (0.17)***	-0.14 (0.10)	0.43 (0.16)***	-0.14 (0.08)*	0.58 (0.18)***	-0.23 (0.10)**	0.49 (0.20)**	-0.23 (0.10)**	-0.23 (0.10)**	-0.23 (0.10)**	-0.23 (0.10)**	0.49 (0.20)**	
First-stage F-test	21.8	3.5	26.1	2.43	27.4	9.27	16.8	4.36	20.7	8.8	25.6	12.6	25.6	12.6	25.6	12.6	12.6	
Angrist-Pischke F-statistics (p-value)	<0.001	0.01	<0.001	0.03	<0.001	<0.001	<0.001	0.01	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	
Kleibergen-Paap LM test (p-value)	0.04	0.04	0.04	0.04	<0.001	<0.001	0.01	0.01	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	
Kleibergen-Paap Wald rk F statistic	3.49	3.49	2.36	8.13	8.13	13.43	3.43	6.39	6.39	12.25	12.25	12.25	12.25	12.25	12.25	12.25	12.25	
Stock-Yogo critical values 10%				5.45														
Stock-Yogo critical values 25%																		
R-Square	0.60	0.70	0.54	0.66	0.42	0.50	0.42	0.67	0.39	0.50	0.49	0.57	0.49	0.50	0.49	0.57	0.57	

Notes: The dependent variable is the Rule of Law Index (Inst_rule_of_law) for even columns, and trade (LN_TRADE_WB) as share of imports and exports over nominal GDP for uneven columns. The regressors are: (i) GEO, the variable for geography, which is measured as the absolute value of latitude of country divided by 90; (ii) constructed trade, the instrument for trade obtained from Frankel and Romer; (iii) the proportion of the population of a country that speaks English (Eng_Lang); and (iv) the proportion of the population of a country that speaks any Western European Language (EUR_Lang). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Angrist and Pischke (2009) propose a conditional first-stage F-statistic for the case of multiple endogenous variables under the null that the equation is under-identified. The null hypothesis of the Kleibergen-Paap LM test is that the structural equation is underidentified (Kleibergen and Paap, 2006).

The first-stage Kleibergen-Paap Wald F-statistics is the generalization from Cragg and Donald (1993) to non-independently and-identically distributed errors. Below, I report the critical values from Stock and Yogo (2005) under the null of weak instruments, i.e. the rejection rate of r (here given as 10 percent and 25 percent) that may be tolerated if the true rejection rate should be 5%. Although critical values do not exist for the Kleibergen-Paap statistic, I follow the literature suggested in Baum, Schaffer and Stillman (2007) and applied in Bazzi and Clemens (2013), and use the Stock and Yogo critical values as point of comparison.

Let us now return to the discussion around the validity of the two-stages-least-squares model. For this, we test for underidentification and for weak instruments. We employ the Lagrange-Multiplier (LM) test using the rank-based rk statistic from Kleibergen and Paap (2006), where significant values indicate valid identification, i.e. the excluded instruments are relevant¹⁵. Results indicate that the aggregate model is always identified. Also the granular identification check for each instrument via the method described by Angrist and Pischke (2009, p. 217-218) yields positive results. Both trade and institutions are identified on significant levels.

In the next step, we go one step deeper and analyze via two methods whether strong or weak identification is present. First, we report the first-stage F-statistics and contrast them to the “rule of thumb” values suggested by Staiger and Stock (1997). The F-statistics create no issues for trade, but the picture looks different for institutions. Here, only in half of the periods analyzed the F-statistic is close to or above the critical value of ten. This ties back to the problematic values of Hansen’s J-test regarding the model validity, which can now be pinpointed to institutions. However, we regard this mostly an issue of finite sample bias as more recent time periods with larger samples yield valid results.

In addition, we probe for the strength of the instruments and resulting effects on the instrumental-variable estimators with the diagnostic developed by Stock and Yogo (2005). For this purpose, we calculate the first-stage Kleibergen-Paap Wald F-statistics which is compared to Stock and Yogo’s critical values¹⁶. Under the null of weak instruments, the test statistic is based on the rejection rate r (here given as 10 percent and 25 percent) that may be tolerated if the true rejection rate should be 5 percent. Weak instruments are hence defined as instruments that will lead to a rejection rate of r when the true rejection rate is 5 percent. Results indicate that we can never reject the null of a rejection rate above 10 percent, but can do so for the less

¹⁵ A rejection of the null indicates that the matrix is full column rank, i.e., the model is identified. The rk statistic, also distributed as chi-squared with $(L1-K1+1)$ degrees of freedom, can be seen as a generalization of these tests to the case of non-independently and -identically distributed errors. This approach follows the diagnostics suggested by Bazzi and Clemens (2013).

¹⁶ Note that Cragg-Donald or Anderson LM tests cannot be used for neither under- nor weak identification as they are only valid under the assumption of independent and identical distribution.

strict threshold of 25 percent.¹⁷ It can be concluded that while the equations are always identified, weak instruments, specifically for institutions, are an issue in some of the time periods. We therefore focus also the results discussion on the more robust time periods, even though all time period estimations – independent of weakness or strength of the associated instruments – have actually similar outcomes. Also, the close alignment with standard literature should help reduce potential doubts regarding weak instruments.

V. ROBUSTNESS TESTS

This section discusses a number of additional tests to probe the robustness of our results. These focus on the choice of control variables, a discussion on the role of human capital, the dependent variable, and the validity of the overall empirical approach.

Additional Controls

The need for instrumenting 'institutions' is undisputed. Yet, we are aware that our instrument (English and other European languages, based on Hall and Jones, 1999) might impact a country's income not only via institutions, but also via other channels such as specific trade patterns caused by a common language. To address this concern, we employ settler mortality data as alternative instrument for institutions, which has been proposed by Acemoglu et al. (2001). While methodologically widely recognized, the data availability of settler mortality poses severe constraints on our sample size. We have to cut down significantly Acemoglu et al.'s (2001) original database of 81 countries, since for many countries there are no data available on income distribution. In return, no settler mortality data exist for most industrialized countries. Specifically European countries, which represent a significant share of our sample, cannot be assigned values or 'borrow' from neighboring countries. China would also be missing, which is difficult to justify given its enormous impact on shifts in global trade and income levels over the last 30 years. The settler mortality instrument has furthermore

¹⁷ Critical values have not been tabulated for the Kleibergen-Paap rk statistic which we employ here due to heteroskedasticity concerns. Nonetheless, we follow the literature and apply the critical values for the Cragg-Donald statistic to the Kleibergen-Paap values (see Bazzi and Clemens, 2013; Baum, Schaffer, and Stillman, 2007).

been criticized by Albouy (2012), who lists that 36 countries are assigned mortality rates from other countries, often based on mistaken or conflicting evidence. He concludes that once these cases are controlled for, the instrumental-variable estimates become unreliable, and the overall model lacks robustness.

Nevertheless, conducting a robustness check with this alternative instrument does not change the picture. Geography continues to indicate that, relatively speaking, the richer incomes are worse off the further away from the equator they are. Trade also behaves similarly to the core specification, although larger data variation leads to less precise point estimates. Institutions remain the only highly significant variable and are assigned higher coefficients with this instrument than with Hall and Jones' language data. Overall, a very bad R-square for the second stage estimate in combination with weak first-stage results, and the small sample size (only 2005 has more than 50 countries in the sample) cause validity concerns for this estimation. Thus, while confirming the core specification, we believe that using language data remains the better instrument approach.

I also take a closer look at the regressor 'geography'. While it broadly represents the idea that not all areas of the world have equal natural characteristics, scholars advocate distinct mechanisms of how these natural differences affect income levels. The variable in our core specification (distance from the equator) may be regarded as an overarching proxy which could overlook specific underlying mechanisms. Therefore, we apply two alternative geography variables to check if they drive estimates in a different direction. First, we employ 'mean temperature per country' as regressor which represents different climatic conditions (for a discussion see for example Montesquieu, [1748] 1989; Diamond, 1997; Sachs, 2001). Results confirm the original geography estimates very closely. For rich incomes, having warmer average temperatures is somewhat beneficial (i.e. being close to the equator), whereas for the poor this is more negative. Trade and institutions also behave analogously to the original core specification. The second alternative for geography we apply is the prevalence of malaria, which tests if disease burdens can explain income levels (Sachs, 2000; Gallup and Sachs, 2001). Our robustness test supports this hypothesis. Geography is now always significant (in contrast to the original core specification),

but negative effects of malaria are continuously greater as we go from rich to poor. This is similar to previous findings in a sense that rich income groups are not really affected by hot, tropical climate conditions close to the equator. Trade shows very little change vis-à-vis the original specification (trade is positive for the poor, but rather negative for the rich), and institutions remain consistently highly significant, albeit with lower coefficients than before. The overall model has a better explanatory power so it seems that diseases are the more important underlying variable driving geography than temperature levels.

In a final step, we include two additional categories which have both been identified as important factors for development and income levels: cultural influences and health conditions. For culture, we test on the one hand whether colonial history impacts the results. Adding a European colony dummy does not have a material effect. All other fundamental factors are robust in terms of relative changes across income groups and significance levels. If anything, the colony dummy somehow helps estimate the trade variable more precisely so that its already discussed pattern turns significant for many more estimates. However, this does not go at the expense of institutions whose results remain fully robust. Next, we employ Alesina et al.'s (2003) ethno-linguistic fractionalization indicator as alternative cultural variable. This control variable leaves also basically no impact. Institutions, trade, and geography continue to behave the same way as in the original core specification. Similar to the colonial dummy, we also see no positive changes in the R-square that would suggest keeping either variable.

For measuring health conditions, we take the life expectancy at birth in 1970 as control variable. Entering this variable creates some turmoil in the estimates. With few exceptions health is always highly significant, and displays a tendency for a decreasing coefficient as we go from poor to rich. Although the relative patterns for geography, trade, and institutions persist, the latter is no longer persistently significant at the 1 percent level. Still, overall robustness remains valid. The improved R-square for the second stage when including health is opposed by fragile first stage results in such a specification. In particular the very weak first stage F-statistics which lie below

our original specification cast doubt on the validity of the overall results. Therefore, we do not adjust our core model despite recognizing the valuable role of health.

Human Capital

So far we have made, based on the empirical results shown, a strong case for institutions as key variable for income growth, thus following a number of 'institutional advocates' (e.g., Acemoglu et al., 2001; Knack and Keefer, 1995; Mauro, 1995). However, a second strand of literature posits that a third variable, namely human capital, plays a key role in this relationship. Findings by Glaeser et al. (2004) indicate that human capital is a more basic source for growth than institutions. Specifically referring to the settler mortality instrument applied by Acemoglu et al. (2001) to measure institutions, the authors argue that the colonists brought human capital in addition to knowledge of how to build good institutions. Hence, human capital led to enhanced institutions, which subsequently spurred economic growth. Murin and Wacziarg (2014) also conclude that human capital underlies good institutions. The discussion reflects that the interaction and the way causality runs between human capital, institutional quality, and growth represents an important aspect of fundamental development factors. Therefore, let us take a closer look at human capital in the context of our research specification.

In general, human capital plays a prominent role in a number of models of endogenous growth (Romer, 1990; Barro, 1991; for an extensive review, see also Savvides and Stengos, 2008). While from a theoretical, and perhaps also from an intuitive point of view one could expect a positive income effect of human capital, empirical findings have been rather mixed. A number of papers establish a positive effect of human capital on income levels (Mincer, 1974; Barro, 1991; Mankiw et al., 1992; Sala-i-Martin et al., 2004; Glaeser et al., 2004). Yet, there is also counterevidence that reports insignificant or even negative effects, often by using an alternative definition of human capital or by applying a different measurement (Benhabib and Spiegel, 1994; Krueger and Lindahl, 2001; Pritchett, 2001; Wolf, 2002). In this context, causality issues have been an ongoing methodological concern (Griliches, 1977). Countries that grow faster have the resources to invest in schools

and education so that growth could cause higher human capital. More recent causality analyses by Hanushek and Woessmann (2011, 2012), however, lend support to human capital causing economic growth, not vice versa.

The literature for measuring the effects of human capital on different income groups is inconclusive, too (for a literature survey, see Psacharopoulos and Woodhall, 1985). Ram (1984, 1989) finds no significant effects of schooling on changes in income distribution. Dollar et al. (2013) conclude similarly when looking at the bottom 20 and 40 percent income groups. De Gregorio and Lee (2002), on the other hand, report that educational factors play some role in altering the overall income distribution.

For a detailed picture of human capital for our research, we extend now our core specification by this variable. We measure it via primary school enrolment rates, where values for each time period are instrumented with lagged enrolment rates (average of 1970-1979) to address endogeneity issues. School enrolment rates may be criticized as unit of measurement, since they equal human capital with knowledge acquired in school, and also assume that one year of schooling covers the same amount of learning everywhere. However, alternative measures would shrink the sample size significantly, and generally no variable is able to capture all facets of human capital perfectly.

The results indicate that human capital plays a highly significant role in explaining income levels¹⁸. The point estimates are generally very precise, but a pattern along income groups is not discernible. Until 2000, top incomes have lower coefficients assigned than bottom incomes, but this trend reverses for the three following time periods. Human capital does not alter the overall picture of the original specification though. Distance from the equator remains clearly more positive for the poor than for the rich. All geography coefficients increase in direct comparison to the core specification by about 1.5, so that the relative benefit of top incomes from a tropical environment is damped. Trade integration keeps the generally negative income effect which increases in size and significance as we move towards the rich.

¹⁸ Tabulated results are given in the appendix.

As an interesting outlier, the first quintile tends to display positive values in this specification. This re-confirms our earlier interpretation that the poor do not suffer from a more open economy. Finally, institutions remain highly significant and show the known pattern of increasing coefficients as we move towards the rich. However, the coefficients in the original specification are on average one third larger than observed here, so that human capital has a sizeable reductive effect.

Altogether we find no clear evidence that human capital is the more basic source of growth than institutions as argued by Glaeser et al. (2004). Two main findings speak against such a conclusion. First, institutions appear as more robust than human capital in the second stage of our model, as they consistently display highly significant point estimates. Human capital has some significance setbacks, for example in our last period of 2010 or for some of the top deciles. Secondly, our first stage results show that human capital has a significant effect on institutions only in half of the periods, and even then it is never the strongest predictor¹⁹. Clearly human capital matters for development throughout all income groups, but we remain skeptical in going as far as calling it more fundamental than institutions.

Measuring income levels for different groups

I now turn from control variables to discussing the robustness of the dependent variable. Ciccone and Jarociński (2010) find that international income data play a highly sensitive role for growth regressions. Also, different sources and methods applied per country affect the data quality (for an extensive discussion of this issue, see Atkinson and Brandolini 2001, 2009) and may disturb the validity of the results. The survey data forming the UNU-WIDER database of income distribution is already accompanied by a set of cautionary notes from the authors regarding data quality. Specifically, industrialized countries typically measure income distribution with reference to income, not consumption, and so does Latin America. In contrast, Asian and African surveys usually collect consumption data to measure income dispersion (UNU-Wider 2014b). While the database attempts to collect and harmonize both

¹⁹ In 1985, 1990, and 1995, where human capital is a significant predictor for institutions on a 5 percent level, geography and / or the actual instrument for institutions, namely Hall and Jones' (1999) language data, matter more.

forms of income measurement, we nonetheless add regional dummy control variables to our original specification to check for regional biases²⁰. This ties also back to Balakrishnan et al. (2013) who report major regional differences in their regression model.

Sub-Saharan Africa appears as the only region that influences different income groups significantly. While institutions also remain highly significant, their coefficient pattern across income groups is now fluctuating over time periods and hence inconclusive. Also the 'usual' pattern for geography (the richer, the more beneficial to live close to the equator) is no longer as clearly visible. Finally, the regional dummies seem to paralyze the trade variable which barely moves away from zero. While this does not provide direct evidence that our original results suffer from data issues, regional control variables do have a sizeable effect on the results.

We perform a second check on the dependent variable by applying an alternative dataset that is based on individual data. This is to tackle the two following potential issues of the income distribution data used so far. On the one hand, our usual dataset is newly constructed out of two variables, which individually might not have been designed for such a purpose, thus biasing the results. On the other hand, we only used macro data, as the dependent variable is based on aggregated national level data. Now we employ the most recent Occupational Wages Worldwide (OWW) data to address these two concerns simultaneously²¹. OWW data contain individual wage levels for various occupations per country from poor to rich, and can consequently serve as proxy for the income levels of different groups. Based on the wage data distribution averaging the years 2003-2007 (i.e., our time period 2005), we calculate the respective national percentiles and regress them on geography, trade integration, and institutional quality.

²⁰ The definition of world regions is built on the classification of the World Bank, but slightly adjusted to reflect sample specifics. The resulting six regions we use are Sub-Saharan Africa, Middle East and North Africa, Europe and Central Asia, North America, Latin America and the Caribbean, and South-East Asia and Pacific.

²¹ Another potential alternative source would be the World Bank PovcalNet database. Although an extensive dataset, it takes again a macro perspective, and is less used for percentile data analysis across the entire distribution of income, i.e. beyond the bottom end. Dykstra, Dykstra and Sandefur (2014) also warn that estimates of the densities near the bottom and top tails of the distribution could be quite unreliable, while no attempt has been made by the Bank's staff to validate the tool for such purposes.

Results for 2005 broadly confirm our earlier findings. Geography displays the regular switch from positive to negative coefficients as we go from poor to rich. Trade continues to play a quite unimportant role in terms of significance levels and absolute size of coefficients. The latter are, however, not always negative as seen in our regular specification. Institutions also keep their high significance for all incomes, which is in line with earlier findings. Yet, the coefficient pattern across income groups is not as clear as seen before. Overall, also this OWW specification is again better suited for explaining incomes of the poor than of the rich.

Robustness of Overall Model

After having discussed the robustness of left and right hand side of the regression equation, we now address potential weaknesses and points for criticism related to our overall methodological approach. The sample size might be considered insufficient for some of the time periods analyzed. Indeed, only two out of the six periods contain more than 100 countries, while two other periods contain less than 75. This, however, is an inherent limitation to most cross-country regressions that cover several decades. In addition, accompanying tests indicate that finite sample bias is no major issue as outlined earlier²².

The identification strategy taken until here has exclusively resorted to a linear 2SLS model, and has estimated the effects on our six time periods individually. We now adjust these two methodological features to probe the effect on our estimates. For this purpose, we employ a Generalized Method of Moments estimator and transform the six individual time periods into one panel data set. While this has the downside of strongly reducing the sample size, it can fully exploit the time series content of the data set. The overall model specification then follows Arellano and Bover (1995) and Blundell and Bond (1998) and is also referred to as "system GMM"²³. It is designed

²² As we are interested in within-country differences, not in between-country income differences, quantile regressions do not represent an adequate methodological option although this would eliminate the constraint to have income distribution data. This is because such a method would discuss whether a given fundamental development factor impacts a poor country differently than a rich country, which deviates from this research objective. For an exemplary work using quantile regressions, see Crespo-Cuaresma, Foster and Stehrer (2011).

²³ Note that a closely related model based on Arellano-Bond (1991), also known as "difference GMM", is inappropriate in this context since the differencing strictly eliminates the (fixed) geography variable.

for panels that may contain fixed as well as idiosyncratic errors which are heteroskedastic and correlated within but not across individual cases (Roodman, 2009). We run the model in two variations, where the first option employs our usual instrumental variables, while the second uses as instruments all available lags of the regressors themselves in levels. Each option is applied on three alternative panel sets with increasing sample size, namely 1985-2010 (32 countries), 1990-2010 (43 countries), and 1995-2010 (55 countries).

Results for the first option are given in table 6. The GMM estimator closely confirms the findings of our linear model. Geography displays its usual pattern as richer income groups increasingly benefit from equator proximity, and we see the sign switch in two of the three panels. Trade integration has a negative effect which increases in absolute size and significance for higher income groups. Also the core findings for institutions, namely strongly positive effects that increase as we go from bottom to top, are reflected in the results. However, the Arellano-Bond test for autocorrelation of order two points at potential endogeneity problems, especially for higher income groups.

When using lags of the regressors as instruments in our GMM option two, we can only confirm the relative coefficient movements per fundamental development variable across income groups. However, the overall model appears much less robust. Significance levels vary, and the absolute coefficient values appear less meaningful. Also the autocorrelation test of order one suggests that the lags are not as strong in explaining contemporaneous variables as the first GMM option. Hence, we are cautious with our result interpretations here. But we still take away from this specification again that a tropical environment and institutional quality is relatively better for the rich, whereas trade integration is relatively better for the poor.

Table 6: Determinants of income: Core specifications, dynamic panel-data estimation, one step system GMM

1985-2010 (6 periods): Dependent variable =		Average			
Log GDP per capita of	First Quintile	Median	Popula- tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	32	32	32	32	32
Geography (GEO)	-0.29 (1.57)	-1.86 (1.67)	-2.58 (1.70)	-3.58 (1.83)**	-3.83 (1.85)**
Trade (LN_TRADE_WB)	0.12 (0.29)	-0.08 (0.21)	-0.15 (0.22)	-0.26 (0.24)	-0.30 (0.24)
Institutions (Inst_rule_of_law)	1.22 (0.32)***	1.43 (0.36)***	1.46 (0.37)***	1.53 (0.40)***	1.52 (0.41)***
Arellano-Bond test for AR (1) (p-value)	0.03	0.01	0.01	0.01	0.01
Arellano-Bond test for AR (2) (p-value)	0.31	0.02	0.02	0.02	0.02
Hansen Test (p-value)	0.47	0.46	0.34	0.30	0.28

1990-2010 (5 periods): Dependent variable =		Average			
Log GDP per capita of	First Quintile	Median	Popula- tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	43	43	43	43	43
Geography (GEO)	2.14 (1.36)	0.49 (1.64)	-0.24 (1.77)	-1.18 (1.98)	-1.44 (2.02)
Trade (LN_TRADE_WB)	-0.14 (0.26)	-0.34 (0.28)	-0.45 (0.31)	-0.59 (0.34)*	-0.64 (0.35)*
Institutions (Inst_rule_of_law)	0.88 (0.31)***	1.10 (0.38)***	1.14 (0.41)***	1.21 (0.47)***	1.21 (0.48)***
Arellano-Bond test for AR (1) (p-value)	0.94	0.01	<0.001	0.01	0.01
Arellano-Bond test for AR (2) (p-value)	0.40	0.03	0.01	0.02	0.01
Hansen Test (p-value)	0.25	0.25	0.21	0.21	0.21

1995-2010 (4 periods): Dependent variable =		Average			
Log GDP per capita of	First Quintile	Median	Popula- tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	55	55	55	55	55
Geography (GEO)	1.23 (1.53)	-0.37 (1.83)	-1.08 (1.89)	-2.01 (2.07)	-2.36 (2.14)
Trade (LN_TRADE_WB)	-0.26 (0.31)	-0.48 (0.34)	-0.56 (0.35)*	-0.70 (0.37)*	-0.75 (0.39)**
Institutions (Inst_rule_of_law)	1.24 (0.37)***	1.47 (0.44)***	1.49 (0.45)***	1.57 (0.49)***	1.60 (0.51)***
Arellano-Bond test for AR (1) (p-value)	0.01	0.01	0.01	0.01	0.01
Arellano-Bond test for AR (2) (p-value)	0.33	0.01	0.01	0.28	0.86
Hansen Test (p-value)	0.06	0.10	0.12	0.16	0.17

Notes: The dependent variable is per capita GDP on PPP basis. For each specification, there are five samples for which the two-step dynamic panel-data estimations are run: (1) refer to the bottom 20% income group; (2) regress the median income; (3) refer to the average per capita GDP; (4) regress the top 20% income group; and (5) regress the top 10% income group. Three panel specifications are analyzed: 1985-2010 (six time periods), 1990-2010 (five time periods), and 1995-2010 (four time periods). The model used, known as "system GMM", is based on Arellano and Bover (1995) and Blundell and Bond (1998).

The regressors are: (i) GEO, the variable for geography, which is measured as distance from equator; (ii) trade, the log share of imports and exports to national GDP which is instrumented following Frankel and Romer (1999); and (iii) Institutions (Inst_rule_of_law), taken from the Rule of Law Index, which is instrumented following Hall and Jones (1999). See the Appendix for more detailed variable definitions and sources.

Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

The Arellano-Bond tests for autocorrelation and is applied to the differenced residuals.

The Hansen Test for over-identifying restrictions follows the standard methodology.

A further point to discuss pertains to conflicting priorities regarding the number of explanatory variables in cross-country growth regressions. While too many variables result in fragile results due to the naturally limited sample size, too few variables attract criticism for being "randomly" selected, and for yielding findings that are non-robust to variable selection (Levine and Renelt, 1992). Ciccone and Jarociński (2010) report that a Bayesian model averaging also offers little help. While it allows for a larger number of regressors, the results are very sensitive to minor measurement errors. This dilemma hence remains so far unsolved and a valid point of criticism which also applies to this work.

We decide to follow standard literature by employing a parsimonious model which includes the variables considered most fundamental for development. The complex causalities and interdependencies of 'only' three variables already require careful analyses and result interpretations, in particular when examining if their impact differs depending on income groups. Since economic development will never be fully explainable through mathematical modeling, a limited set of variables at least allows to get the fundamentals right. The choice of instruments included in the model follows the most widely accepted variables, which still receive criticism as we laid out before. While the need for instruments is not questioned, a consensus on universally applicable instruments for trade or institutions is clearly not reached. The correct use of instruments also links to some further general concerns regarding cross-country growth empirics which we want to briefly re-visit.

Cross-country panel growth regressions per se are subject to substantial criticism from early on, which both refers to methodological issues and comparability of data (Solow, 1986; Mankiw, 1995; Atkinson and Brandolini, 2001). Proponents of randomized experiments (Banerjee and Duflo, 2008) and country-specific 'growth diagnostics' (Hausmann et al., 2006) have gone further and regard cross-country growth regressions as generally uninformative. This ongoing controversy has been fueled by additional recent criticism.

Eberhardt and Teal (2011) list as common pitfalls cross-section correlation or dependence, which standard empirical models do not take into account, as well as non-stationarity of at least some of the data. Acemoglu (2010) condemns the

widespread use of instrument without theory, and Deaton (2010) argues similarly that there is “a good deal of misunderstanding in the literature about the use of instrumental variables” (p. 425). He is highly skeptical whether instruments actually contribute to more credibility in applied econometrics, as Angrist and Pischke claim (2010). In particular, Deaton points at the key difference of an instrument being exogenous or merely external, and at the fact that the commonly observed heterogeneity is not a technical problem but a serious symptom of some deeper economic reason. However, his call for an even stronger link of empirics to theoretical mechanisms is difficult to implement here. For instance, the Heckscher-Ohlin and Stolper-Samuelson theorems are basically silent about the effect of trade on different income groups. There is little theoretical guidance. Also, by using instruments that have passed the most rigorous reviews and present a clear underlying theoretical model, we are confident to minimize instrument 'misunderstandings'.

Bazzi and Clemens (2013) criticize the simultaneous use of instruments for several endogenous variables. We are not aware of any work that applies our chosen instruments for trade and institutions in a different context. However, singular elements of the constructed trade instrument, such as population, are 'recycled' also for other instruments. This would violate the exclusion restriction in case the other studies can argue convincingly that in their context the instrumental variable is more valid. We believe the sound theoretical background of the gravity model together with the high observed correlation and explanatory power of constructed trade shares for actual trade²⁴ nevertheless justifies the continued use of the instrument. Also, Bazzi and Clemens acknowledge that “new users of [an]instrument bear the burden of showing that other important findings using that instrument do not invalidate its use in the new case” (2013, p. 181): A clear plus for the established instruments used in this research. Finally, the authors recommend the extensive use of tests for probing validity of the respective specification. We incorporated this advice through a broader set of tests accompanying the empirical results. With this battery of statistical evidence from various angles, we are more confident to obtain valid and robust results. After all, we

²⁴ These findings are reported in the original paper by Frankel and Romer (1999), but can be also confirmed in this paper as demonstrated before.

see the main contribution of this paper is less in its methodological innovativeness; rather in the application of established empirical standards for testing the new hypothesis whether fundamental development factors impact income groups differently.

VI. CONCLUDING REMARKS

While there exists a large literature which tries to identify causal factors for economic development and which analyzes the link between growth and inequality, this literature is relatively mute on how development factors affect different income groups within developing and developed countries. Thus, there remains substantial ambiguity pertaining to whether different development factors, that change average income levels, actually reach all strata of society equally. It could well be that only specific income groups benefit, respectively suffer, from certain geographic conditions, from changes in trade integration or from institutional improvements.

This paper sheds new light on how geography, trade and institutions causally affect different income deciles. Thereby, we answer the question whether the established fundamental development factors in the literature affect lower income groups differently than higher income groups. Based on the recognized econometric methodology, we analyze a newly constructed dataset of 138 countries.

The systematic analysis of five income groups over six time periods, covering in total 30 years, yields a number of interesting results: Favorable geographic conditions show an important difference between poor and rich. We observe a consistent pattern of decreasing coefficients, and geography turns even negative for high income groups. The point estimates for the top incomes lie outside the 95 percent confidence interval of the poorest income in most cases. However, the results for geography are usually not statistically significant. In an alternative specification where geography is measured by the prevalence of malaria, the same pattern holds, but the point estimates turn statistically significant. Similar to Rodrik et al. (2004), we observe a negative effect of trade integration for all income levels, but rich incomes display higher absolute coefficient values and significance levels than poor incomes. We interpret this as an equalizing effect of trade different income levels within a country. Institutional quality, on the other hand, affects all income groups positively and at

high significance levels, but the coefficient for high incomes is approximately 20 percent higher than the coefficient for low incomes. Coefficient trends move evenly across income groups so that results for median and average income groups are close to a linear interpolation of top and bottom incomes.

Our results are consistent over time but the explanatory power of the empirical analysis increases for lower incomes. We corroborate the findings through a large number of robustness tests. These indicate that world regions have a sizeable effect on the results. The control variables health and human capital, the latter instrumented with lags, also enter significantly, but do not alter the described relative effects of the fundamental development factors. Specifically, results do not suggest that human capital is a more basic source for growth than institutions. We also document the model's overall validity through a set of additional tests.

The transformation of our econometric findings into what might be called “pro-poor” or “inclusive development policies” is a formidable challenge to which this paper might only serve as a reference. Nevertheless, the evidence for the adverse role of geographic conditions for the poor in the form of a disease burden, the equalizing effect of trade, and the relatively higher influence of institutional quality on high income groups may serve as valuable input for development policy discussions and further research.

REFERENCES

- Acemoglu, D. (2010). Theory, General Equilibrium, and Political Economy in Development Economics. *Journal of Economic Perspectives*, 24(3), 17–32.
- Acemoglu, D., Johnson, S., & Robinson, J.A. (2002). Reversal of Fortune: Geography and Institutions in the Making of the Modern World Income Distribution. *The Quarterly Journal of Economics*, 117(4), 1231-1294.
- Acemoglu, D., Johnson, S., & Robinson, J.A. (2001). The Colonial Origins of Comparative Development: An Empirical Investigation. *The American Economic Review*, 91(5), 1369-1401.
- Albouy, D. Y. (2012). The Colonial Origins of Comparative Development: An Empirical Investigation: Comment. *American Economic Review*, 102(6): 3059-3076.
- Alcalá, F., & Ciccone, A. (2004). Trade and Productivity. *The Quarterly Journal of Economics*, 119(2), 612-645.
- Alesina, A., Devleeschauwer, A., Easterly, W., Kurlat, S., & Wacziarg, R. (2003). Fractionalization. *Journal of Economic Growth*, 8, 155-194.
- Alderson, A. S., & Nielsen, F. (2002). Globalization and the Great U-turn: Income Inequality Trends in 16 OECD Countries. *American Journal of Sociology*, 107, 1244–99.
- Angrist, J. D., & Pischke, J.-S. (2010). The Credibility Revolution in Empirical Economics: How Better Research Design is Taking the Con Out of Econometrics. *Journal of Economic Perspectives*, 24(2), 3–30.
- Angrist, J. D., & Pischke, J.-S. (2009). *Mostly Harmless Econometrics: An Empiricist's Companion*. Princeton: Princeton University Press.
- Arellano, M., & Bond, S. (1991). Some tests of specification for panel data: Monte Carlo evidence and an application to employment equations. *The review of economic studies*, 58(2), 277-297.
- Arellano, M., & Bover, O. (1995). Another look at the instrumental variable estimation of error-components models. *Journal of econometrics*, 68(1), 29-51.
- Atkinson, A.B., Piketty, T., & Saez, E. (2011). Top Incomes in the Long Run of History. *Journal of Economic Literature*, 49(1), 3-71.
- Atkinson, A.B., & Brandolini, A. (2009). On data: a case study of the evolution of income inequality across time and across countries. *Cambridge Journal of Economics*, 33, 381-404.
- Atkinson, A.B., & Piketty, T. (2007). *Top Incomes over the Twentieth Century*. Oxford and New York: Oxford University Press.
- Atkinson, A.B., & Brandolini, A. (2001). Promise and Pitfalls in the Use of ‘Secondary’ Data-Sets: Income Inequality in OECD Countries as a Case Study. *Journal of Economic Literature*, 39, 771-800.

- Balakrishnan, R., Steinberg, C., & Syed, M. (2013). The Elusive Quest for Inclusive Growth: Growth, Poverty, and Inequality,” IMF Working Paper WP/13/152.
- Banerjee, A. V., & Duo, E. (2008). *The Experimental Approach to Development Economics* (NBER Working Papers No. 14467). National Bureau of Economic Research, Inc.
- Barro, R.J. (2000). Inequality and Growth in a Panel of Countries. *Journal of Economic Growth*, 5, 5–32.
- Barro, R. J. (1991). Economic Growth in a Cross Section of Countries. *Quarterly Journal of Economics*, 106(2), 407–443.
- Baum, C., Schaffer, M. E., & Stillman, S. (2007). Enhanced Routines for Instrumental Variables/GMM Estimation and Testing. *Stata Journal*, 7(4): 465–506.
- Baum, C., Schaffer, M. E., & Stillman, S. (2003). Instrumental variables and GMM: Estimation and testing. *Stata Journal*, 3(1): 1-31.
- Bazzi, S., & Clemens, M.A. (2013) Blunt Instruments: Avoiding Common Pitfalls in Identifying the Causes of Economic Growth. *American Economic Journal: Macroeconomics*, 5(2), 152-86.
- Benhabib, J., & Spiegel, MM. (1994). The role of human capital in economic development evidence from aggregate cross-country data. *Journal of Monetary Economics*, 34(2), 143-173.
- Blundell, R., & Bond, S. (1998). Initial conditions and moment restrictions in dynamic panel data models. *Journal of econometrics*, 87(1), 115-143.
- Bourguignon, F., & Morrisson, C. (2002). Inequality among World Citizens: 1820 – 2002. *The American Economic Review*, 92(4), 727-744.
- Canberra Group (2001). *Final Report and Recommendations*. Ottawa: Expert Group on Household Income Statistics, The Canberra group.
- Cecchi, D., & Garcia-Penalosa, C. (2008). Labour Market Institutions and Income Inequality. *Economic Policy issue* 56, 601-34, 640-49.
- Cicchone, A., & Jarociński, M. (2010). Determinants of Economic Growth: Will Data Tell? *American Economic Journal: Macroeconomics* 2, 2(4), 222-246.
- Cragg, J. G., & Donald, S. G. (1993). Testing Identifiability and Specification in Instrumental Variable Models. *Econometric Theory*, 9(2), 222–240.
- Crespo-Cuaresma, J., Foster, N., & Stehrer, R. (2001). Determinants of Regional Economic Growth by Quantile. *Regional Studies*, 45(6), 809-826.
- Davies, J.B., Shorrocks, A., Sandstrom, S., Wolff, E. (2007). *The World Distribution of Household Wealth*. Center for Global, International and Regional Studies. Retrieved from <http://escholarship.org/uc/item/3jv048hx>
- De Gregorio, J., & Lee, J. W. (2002). Education and income inequality: new evidence from cross-country data. *Review of income and wealth*, 48(3), 395-416.

- Deaton, A. S. (2010). Instruments, Randomization, and Learning about Development. *Journal of Economic Literature* 48(2), 424–55.
- Deininger, K., & Squire, L. (1996). A New Data Set Measuring Income Inequality. *World Bank Economic Review*, 10(3): 565-591.
- Diamond, J. (1997). *Guns, Germs, and Steel: the fates of human societies*. W.W. Norton, New York, NY.
- Dollar, D., Kleineberg, T., & Kraay, A. (2014). *Growth, Inequality, and Social Welfare. Cross-Country Evidence*. World Bank Policy Research Working Paper No. 6842.
- Dollar, D., Kleineberg, T., & Kraay, A. (2013). *Growth Still is Good for the Poor*. World Bank Policy Research Working Paper No. 6568.
- Dollar, D., & Kraay, A. (2004). Trade, growth, and poverty. *The Economic Journal*, 114(493), 22-49.
- Dollar, D., & Kraay, A. (2003), Institutions, Trade and Growth. *Journal of Monetary Economics*, 50(1), 133-162.
- Dollar, D., & Kraay, A. (2002). Growth is Good for the Poor. *Journal of Economic Growth*, 7, 195-225.
- Dykstra, S., Dykstra, B., & Sandefur, J. (2014). *We Just Ran Twenty-Three Million Queries of the World Bank's Web Site*. CGD Working Paper 362.
- Easterly, W. (2007). Inequality does cause underdevelopment: Insights from a new instrument. *Journal of Development Economics*, 84(2), 755-776.
- Eberhardt, M., & Teal, F. (2011). Econometrics for grumblers: A new look at the literature on cross-country growth empirics. *Journal of Economic Surveys*, 25, 109–155.
- Feenstra, R. C., Inklaar, R., & Timmer, M. P. (2013). *The Next Generation of the Penn World Table*. Available for download at www.ggd.net/pwt
- Feyrer, James. 2009. Trade and Income – Exploiting Time Series in Geography. *NBER Working Paper 14910*.
- Frankel, J., & Rose, A. (2002). An Estimate of the Effect of Common Currencies on Trade and Income. *Quarterly Journal of Economics*, 117(2), 437-466.
- Frankel, J.A., & Romer, D. (1999). Does Trade Cause Growth? *The American Economic Review*, 89(3), 379-399.
- Gallup, J.L., Sachs, J.D. (2001). The economic burden of malaria. *The American journal of tropical medicine and hygiene*, 64(1), 85-96.
- Gallup, J.L., Sachs, J.D., Mellinger, A. (1999). Geography and economic development. Center for International Development Working Paper No. 1, Harvard University.

- Glaeser, E. L., La Porta, R., Lopez-de-Silanes, F., & Shleifer, A. (2004). Do institutions cause growth?. *Journal of economic Growth*, 9(3), 271-303.
- Griliches, Z. (1977). Estimating the returns to schooling: Some econometric problems. *Econometrica*, 45, 1-22.
- Grossman, V., & Stadelmann, D. (2013). Wage Effects of High-skilled Migration: International Evidence, *World Bank Economic Review*, 27(2), 297-319.
- Hall, R., & Jones, C.I. (1999). Why Do Some Countries Produce So Much More per Worker than Others? *Quarterly Journal of Economics*, 114, 83-116.
- Hanushek, E. A., & Woessmann, L. (2012). Do better schools lead to more growth? Cognitive skills, economic outcomes, and causation. *Journal of Economic Growth* 17(4), 267-321.
- Hanushek, E. A., & Woessmann, L. (2011). The economics of international differences in educational achievement. In *Handbook of the Economics of Education, Vol. 3*, eds Hanushek, E. A., Machin, S., Woessmann, L. Amsterdam: North Holland: 89-200.
- Hausmann, R., Rodrik, D., & Velasco, A. (2006). The washington consensus reconsidered: Towards a new global governance. In J. Stiglitz & N. Serra (Eds.), (*chap. Growth Diagnostics*). Oxford University Press, New York.
- Holtz-Eakin, D., Newey, W., & Rosen, H. S. (1988). Estimating vector autoregressions with panel data. *Econometrica*, 56(6), 1371-1395.
- Irwin, D., & Terviö, M. (2002). Does Trade raise Income? Evidence from the twentieth Century. *Journal of International Economics*, 58(1), 1-18.
- Jaumotte, F., Lall, S., & Papageorgiou, C. (2013) Rising Income Inequality: Technology, or Trade and Financial Globalization?. *IMF Economic Review* 61, 2271-2309.
- Kaufmann, D., Kraay, A., & Zoido-Lobaton, P. (2002). *Governance Matters II-Updated Indicators for 2000/01*. World Bank Policy Research Department Working Paper No. 2772, Washington DC.
- Kleibergen, F., & Paap, R. (2006). Generalized Reduced Rank Tests Using the Singular Value Decomposition. *Journal of Econometrics*, 133(1), 97-126.
- Knack, S., & Keefer, P. (1995). Institutions and economic performance: cross-country tests using alternative institutional measures. *Economics & Politics*, 7(3), 207-227.
- Kraay, A. (2006). When is growth pro-poor? Evidence from a panel of countries. *Journal of Development Economics*, 80(1), 198-227.
- Krueger A.B., & Lindhal, M. (2001). Education for Growth: Why and For Whom? *Journal of Economic Literature*, 39, 1101-1136.
- Kuznets, S. (1955). Economic Growth and Income Inequality. *American Economic Review* 45, 1-28.

- Leigh, A. (2007). How Closely Do Top Income Shares Track Other Measures of Inequality?. *Economic Journal, Royal Economic Society*, 117(524), 619-633.
- Levine, R., & Renelt, D. (1992). A Sensitivity Analysis of Cross-Country Growth Regressions. *American Economic Review*, 82(4), 942-963.
- Li, H., Squire, L., & Zou, H. (1998). Explaining International and Intertemporal Variations in Income Inequality. *Economic Journal*, 108, 26-43.
- Lopez, J. H. (2005). *Growth and Inequality: Are they Connected?* mimeo, World Bank. Retrieved from <http://siteresources.worldbank.org/INTPGI/Resources/342674-1115051862644/GROWTHINEQJHLvf.pdf>
- Lopez, J. H. (2004). *Pro-Poor Growth. A Review of What We Know (and of What We Don't)*. Mimeo, Washington, DC: World Bank.
- Lundberg, M., & Squire, L. (2003). The simultaneous evolution of growth and inequality. *The Economic Journal*, 113(487), 326-344.
- Mankiw, N. G. (1995). The Growth of Nations. *Brookings Papers on Economic Activity* 25(1), 275-310.
- Mankiw, N. G., Romer, D., & Weil, D. N. (1992). A Contribution to the Empirics of Economic Growth. *Quarterly Journal of Economics*, 10(2), 407-438.
- Mauro, P. (1995). Corruption and growth. *The Quarterly Journal of Economics*, 110(3), 681-712.
- Meade, J. E. (1964). *Efficiency, Equality, and the Ownership of Property*. London: Allen and Unwin.
- Mehlum, H., Moene, K., & Torvik, R. (2006). Institutions and the resource curse. *Economic Journal*, 116, 1-20.
- Milanovic, B. (2011). *Worlds apart: measuring international and global inequality*. Princeton: Princeton University Press.
- Milanovic, B. (1994). *Determinants of Cross-Country Income Inequality: An Augmented Kuznets' Hypothesis*. World Bank Policy Research Working Paper No. 1246.
- Mincer, J. (1974). Schooling, Experience, and Earnings. *Human Behavior & Social Institutions* No. 2.
- Montesquieu, C.L., Baron de. ([1748]1989). *The Spirit of the Laws, 1748* (available in English from Cambridge University Press, Cambridge, UK, 1989).
- Murtin, F., & Wacziarg, R. (2014). The democratic transition. *Journal of Economic Growth*, 19(2), 141-181.
- Noguer, M., & Siscart, M. (2005). Trade raises Income: a precise and robust result. *Journal of International Economics*, 65(2), 447-460.
- Odedokun, M. O., & Round, J. I. (2004). Determinants of income inequality and its effects on economic growth: Evidence from African countries. *African Development Review*, 16(2), 287-327.

- Ondrich, J., Richardson, J. D., & Zhang, S. (2006). A Further Investigation of the Link between Trade and Income. *International Economic Journal*, 20(1), 19-36.
- Piketty, T. & Saez, E. (2003). Income Inequality in the United States, 1913-1998. *Quarterly Journal of Economics*, 118(1), 1-39.
- Pritchett, L. (2001). Where has all the education gone?. *The World Bank Economic Review*, 15(3), 367-391.
- Psacharopoulos, G., & Woodhall, M. (1985). *Education for development: An analysis of investment choices*. Oxford: Oxford University Press.
- Ram, R. (1984). Population Increase, Economic Growth, Educational Inequality, and Income Distribution: Some Recent Evidence. *Journal of Development Economics*, 14, 419-428.
- Ram, R., (1989). Can Educational Expansion Reduce Income Inequality in Less-Developed Countries? *Economics of Education Review*, 8(2), 185-189.
- Ravallion, M., & Datt, G. (2002). Why has economic growth been more pro-poor in some states of India than others? *Journal of Development Economics*, 68, 381-400.
- Rodrik, D., Subramanian, A., & Trebbi, F. (2004). Institutions Rule: The Primacy of Institutions Over Geography and Integration in Economic Development. *Journal of Economic Growth*, 9, 131-165.
- Roine, J., Vlachos, J., & Waldenström, D. (2009). The long-run determinants of inequality: What can we learn from top income data? *Journal of Public Economics*, 93, 974-988.
- Romer, P. M. (1990). Endogenous Technological Change. *Journal of Political Economy*, 98, 71-102.
- Sachs, J. D. (2001). Tropical Underdevelopment. NBER Working Paper No. 8119.
- Sachs, J. D. (2000). Notes on a New Sociology of Economic Development. in Lawrence E. Harrison and Samuel P. Huntington, eds., *Culture Matters: How Values Shape Human Progress*. New York, NY: Basic Books.
- Sachs, J. D., & Warner, A. (1995). Economic Convergence and Economic Policies. Harvard University and Harvard Institute for International Development.
- Saez, E., Slemrod, J., & Giertz, S. H. (2012). The Elasticity of Taxable Income with Respect to Marginal Tax Rates: A Critical Review. *Journal of Economic Literature*, 50(1), 3-50.
- Sala-i-Martin, X. (2006). The World Distribution of Income: Falling Poverty and ... Convergence, Period. *The Quarterly Journal of Economics*, 121(2), 351-397.
- Sala-i-Martin, X., Doppelhofer, G., & Miller R. I. (2004). Determinants of Long-Term Growth: A Bayesian Averaging of Classical Estimates (BACE) Approach. *The American Economic Review*, 94(4), 813-835.
- Savvides, A., & Stengos, T. (2008). *Human capital and economic growth*. Stanford University Press.

- Solow, R. M. (1986). Unemployment: Getting the questions right. *Economica*, 53 (210), 23-34.
- Spilimbergo, A., Londoño, J.L., & Székely, M. (1999). Income distribution, factor endowments, and trade openness. *Journal of Development Economics*, 59(1), 77–101.
- Staiger, D., & Stock, J. H. (1997). Instrumental Variables Regression with Weak Instruments. *Econometrica* 65, 557-586.
- Stock, J.H., & Yogo, M. (2005). Testing for Weak Instruments in Linear IV Regression. In *Identification and Inference for Econometric Models: Essays in Honor of Thomas Rothenberg*, eds. D. W. K. Andrews and J. H. Stock, 80–108. New York: Cambridge University Press.
- UNU-WIDER. (2014a). *World Income Inequality Database (WIID V3.0B)*. Available at http://www.wider.unu.edu/research/WIID3-0B/en_GB/wiid/
- UNU-WIDER. (2014b). *WIID – World Income Inequality Database version 3a. User Guide and Data Sources*. Available at http://www.wider.unu.edu/research/WIID3-0B/en_GB/WIID-documentation/_files/92393308398364306/default/User%20guide.pdf
- White, H., & Anderson, E. (2002). Growth versus Distribution: Does the Pattern of Growth Matter? *Development Policy Review*, 19 (3), 267-289.
- Wolf, A. (2002). *Does Education Matter? Myths About Education and Economic Growth*. London: Penguin.
- Wooldridge, J. M. (2002). *Econometric Analysis of Cross Section and Panel Data*. Cambridge, MA: MIT Press.
- World Bank. (2014). World Development Indicators (WDI) December 2014.

APPENDIX

Figure 3: Confidence intervals for all time periods per coefficient of the fundamental development factors (trade, institutions, and geography), each broken down to the respective income group. Coefficients are labeled with their values.

Table 7: Determinants of income: Core specifications using settler mortality instrument

1985					
(2SLS Second Stage): Dependent variable = Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	30	30	30	30	30
Geography (GEO)	-2.64 (2.12)	-1.78 (1.77)	-1.71 (1.60)	-1.77 (1.61)	-1.68 (1.55)
Trade (LN_TRADE_WB)	-0.21 (0.45)	-0.09 (0.42)	0.03 (0.41)	0.11 (0.43)	0.13 (0.43)
Institutions (Inst_rule_of_law)	1.63 (0.49)***	1.46 (0.36)***	1.30 (0.31)***	1.20 (0.30)***	1.10 (0.30)***
R-Square	0.19	0.32	0.29	0.24	0.23
Pagan Hall test (p-value)	0.74	0.82	0.44	0.28	0.22
Endogeneity test (p-value)	0.08	0.05	0.05	0.08	0.11
1990					
(2SLS Second Stage): Dependent variable = Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	43	43	43	43	43
Geography (GEO)	-4.77 (3.86)	-5.69 (3.89)	-5.68 (3.70)	-6.07 (3.77)	-6.17 (3.78)*
Trade (LN_TRADE_WB)	-0.18 (0.62)	0.07 (0.63)	0.20 (0.60)	0.31 (0.62)	0.35 (0.62)
Institutions (Inst_rule_of_law)	2.74 (1.02)***	2.76 (1.01)***	2.57 (0.96)***	2.51 (0.98)***	2.47 (0.98)***
R-Square	<0.001	<0.001	<0.001	<0.001	<0.001
Pagan Hall test (p-value)	0.96	0.93	0.88	0.83	0.82
Endogeneity test (p-value)	0.02	0.01	0.01	0.01	0.01
1995					
(2SLS Second Stage): Dependent variable = Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	49	49	49	49	49
Geography (GEO)	-9.28 (6.19)	-8.01 (4.89)*	-7.21 (4.06)*	-7.25 (3.83)*	-7.07 (3.65)**
Trade (LN_TRADE_WB)	-0.20 (0.98)	-0.10 (0.81)	-0.04 (0.69)	0.01 (0.66)	0.05 (0.63)
Institutions (Inst_rule_of_law)	3.86 (1.61)**	3.42 (1.26)***	3.08 (1.03)***	2.98 (0.97)***	2.87 (0.92)***
R-Square	<0.001	<0.001	<0.001	<0.001	<0.001
Pagan Hall test (p-value)	0.57	0.76	0.90	0.93	0.93
Endogeneity test (p-value)	0.08	0.03	0.02	0.01	0.01

Table 7 continued: Determinants of income: Core specifications using settler mortality instrument

2000					
(2SLS Second Stage): Dependent variable =	First		Average	Top	
Log GDP per capita of	Quintile	Median	Popula- tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	48	48	48	48	48
Geography (GEO)	-3.27 (4.52)	-4.76 (4.99)	-5.65 (5.18)	-6.52 (5.44)	-7.25 (5.72)
Trade (LN_TRADE_WB)	-0.23 (0.54)	-0.23 (0.61)	-0.26 (0.65)	-0.26 (0.70)	-0.22 (0.74)
Institutions (Inst_rule_of_law)	2.62 (1.28)**	2.86 (1.40)**	2.99 (1.46)**	3.14 (1.54)**	3.30 (1.63)**
R-Square	<0.001	<0.001	<0.001	<0.001	<0.001
Pagan Hall test (p-value)	0.98	0.97	0.92	0.86	0.87
Endogeneity test (p-value)	0.05	0.02	0.02	0.02	0.02
2005					
(2SLS Second Stage): Dependent variable =	First		Average	Top	
Log GDP per capita of	Quintile	Median	Popula- tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	55	55	55	55	55
Geography (GEO)	-2.68 (2.30)	-3.47 (2.71)	-3.82 (2.91)	-4.08 (3.10)	-4.17 (3.18)
Trade (LN_TRADE_WB)	-0.48 (0.48)	-0.61 (0.54)	-0.68 (0.58)	-0.74 (0.62)	-0.74 (0.63)
Institutions (Inst_rule_of_law)	2.12 (0.60)***	2.35 (0.70)***	2.44 (0.76)***	2.48 (0.81)***	2.50 (0.83)***
R-Square	0.17	<0.001	<0.001	<0.001	<0.001
Pagan Hall test (p-value)	0.71	0.70	0.75	0.76	0.74
Endogeneity test (p-value)	0.04	0.01	0.01	0.01	0.01
2010					
(2SLS Second Stage): Dependent variable =	First		Average	Top	
Log GDP per capita of	Quintile	Median	Popula- tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	41	41	41	41	41
Geography (GEO)	-3.18 (3.10)	-4.43 (3.41)	-4.95 (3.58)	-5.43 (3.79)	-5.57 (3.87)
Trade (LN_TRADE_WB)	-0.63 (0.57)	-0.71 (0.66)	-0.74 (0.70)	-0.74 (0.74)	-0.74 (0.77)
Institutions (Inst_rule_of_law)	1.91 (0.65)***	2.22 (0.76)***	2.31 (0.82)***	2.37 (0.90)***	2.39 (0.93)***
R-Square	0.09	<0.001	<0.001	<0.001	<0.001
Pagan Hall test (p-value)	0.62	0.59	0.63	0.65	0.67
Endogeneity test (p-value)	0.14	0.04	0.04	0.04	0.04

Notes: The dependent variable is per capita GDP on PPP basis. There are five samples for which the core 2SLS regressions are run per time period: (1) refer to the bottom 20% income group; (2) regress the median income; (3) refer to the average per capita GDP; (4) regress the top 20% income group; and (5) regress the top 10% income group. The regressors are: (i) GEO, the variable for geography, which is measured as the absolute value of latitude of country divided by 90; (ii) trade, the log share of imports and exports to national GDP which is instrumented following Frankel and Romer (1999); and (iii) Institutions (Inst_rule_of_law), taken from the Rule of Law Index, which is instrumented with settler mortality rates following Acemoglu et al. (2001). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

The Pagan Hall tests of heteroskedasticity for instrumental variables (IV) estimation under the null of homoskedasticity. The endogeneity test is based on the Durbin-Wu-Hausman test, but adjusted here for heteroskedasticity.

Table 8: First stage estimates of two-stages least square estimates using settler mortality as instrument

Dependent variable =	1985		1990		1995		2000		2005		2010	
	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions
Sample size	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
Geography (GEO)	0.62 (0.52)	2.25 (0.69)***	0.37 (0.46)	2.78 (0.61)***	0.39 (0.53)	3.16 (0.59)***	0.53 (0.52)	2.94 (0.63)***	0.33 (0.39)	2.62 (0.78)***	0.26 (0.49)	2.93 (1.02)***
Constructed Trade (Trade_FR_ROM)	0.58 (0.12)***	-0.11 (0.15)	0.58 (0.11)***	-0.07 (0.14)	0.48 (0.09)***	0.02 (0.14)	0.46 (0.11)***	0.05 (0.13)	0.63 (0.09)***	0.24 (0.14)*	0.64 (0.12)***	0.27 (0.21)
Settler Mortality (Inst_sett_mort)	-0.06 (0.08)	-0.33 (0.10)***	-0.03 (0.06)	-0.20 (0.09)**	-0.04 (0.06)	-0.17 (0.07)**	-0.03 (0.08)	-0.14 (0.10)	-0.15 (0.06)**	-0.28 (0.10)***	-0.13 (0.07)*	-0.32 (0.14)**
First-stage F-test	11.6	6.4	27.0	2.6	14.4	2.8	13.5	1.4	27.7	4.1	13.8	3.1
Angrist-Pischke F-statistics (p-value)	<0.001	<0.001	<0.001	0.03	<0.001	0.02	<0.001	0.11	<0.001	0.02	<0.001	0.06
Kleibergen-Paap LM test (p-value)	0.04		0.06		0.03		0.12		0.01		0.01	0.04
Kleibergen-Paap Wald rk F statistic	4.41		2.34		2.85		1.25		3.34		3.34	2.36
Stock-Yogo critical values 10%	7.03											
Stock-Yogo critical values 25%	3.63											
R-Square	0.43	0.57	0.47	0.52	0.37	0.49	0.34	0.39	0.54	0.43	0.53	0.40

Notes: The dependent variable is the Rule of Law Index (Inst_rule_of_law) for even columns, and trade (LN_TRADE_WB) as share of imports and exports over nominal GDP for uneven columns. The regressors are: (i) GEO, the variable for geography, which is measured as the absolute value of latitude of country divided by 90; (ii) constructed trade, the instrument for trade obtained from Frankel and Romer; and (iii) settler mortality in the country following Acemoglu et al. (2001). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Angrist and Pischke (2009) propose a conditional first-stage F-statistic for the case of multiple endogenous variables under the null that the equation is under-identified.

The null hypothesis of the Kleibergen-Paap LM test is that the structural equation is underidentified (Kleibergen and Paap, 2006).

The first-stage Kleibergen-Paap Wald F-statistics is the generalization from Cragg and Donald (1993) to non-independently and-identically distributed errors. Below, I report the critical values from Stock and Yogo (2005) under the null of weak instruments, i.e. the rejection rate of r (here given as 10 percent and 25 percent) that may be tolerated if the true rejection rate should be 5%. Although critical values do not exist for the Kleibergen-Paap statistic, I follow the literature suggested in Baum, Schaffer and Stillman (2007) and applied in Bazzi and Clemens (2013), and use the Stock and Yogo critical values as point of comparison.

Table 9: Determinants of income: Core specifications, using alternative geography variable Malaria

1985					
(2SLS Second Stage): Dependent variable = Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	56	56	56	56	56
Geography (Malaria)	-0.75 (0.41)*	-0.74 (0.38)**	-0.72 (0.34)**	-0.67 (0.33)**	-0.63 (0.33)*
Trade (LN_TRADE_WB)	-0.10 (0.24)	-0.21 (0.19)	-0.19 (0.18)	-0.23 (0.18)	-0.23 (0.18)
Institutions (Inst_rule_of_law)	0.98 (0.16)***	1.07 (0.12)***	0.93 (0.11)***	0.83 (0.11)***	0.77 (0.11)***
R-Square	0.62	0.71	0.69	0.61	0.56
Hansen Test (p-value)	0.08	0.04	0.02	0.01	0.01
1990					
(2SLS Second Stage): Dependent variable = Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	71	71	71	71	71
Geography (Malaria)	-1.84 (0.40)***	-1.46 (0.32)***	-1.13 (0.31)***	-0.90 (0.34)***	-0.82 (0.34)**
Trade (LN_TRADE_WB)	-0.08 (0.27)	-0.16 (0.23)	-0.15 (0.22)	-0.20 (0.22)	-0.20 (0.23)
Institutions (Inst_rule_of_law)	0.93 (0.17)***	0.93 (0.15)***	0.85 (0.14)***	0.78 (0.15)***	0.74 (0.15)***
R-Square	0.79	0.80	0.75	0.66	0.61
Hansen Test (p-value)	0.20	0.83	0.30	0.07	0.04
1995					
(2SLS Second Stage): Dependent variable = Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	107	107	107	107	107
Geography (Malaria)	-1.79 (0.42)***	-1.48 (0.31)***	-1.14 (0.29)***	-0.89 (0.34)***	-0.75 (0.38)**
Trade (LN_TRADE_WB)	0.08 (0.27)	-0.12 (0.20)	-0.23 (0.19)	-0.38 (0.22)*	-0.43 (0.25)*
Institutions (Inst_rule_of_law)	0.66 (0.30)**	0.84 (0.17)***	0.94 (0.16)***	1.04 (0.23)***	1.08 (0.28)***
R-Square	0.67	0.75	0.74	0.63	0.55
Hansen Test (p-value)	0.60	0.89	0.48	0.29	0.24

Table 9 continued: Determinants of income: Core specifications, using geography variable Malaria

2000		Average			
(2SLS Second Stage): Dependent variable =	First	Median	Popula-	Top	
Log GDP per capita of	Quintile		tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	84	84	84	84	84
Geography	-1.35	-1.13	-1.03	-0.92	-0.96
(Malaria)	(0.59)**	(0.37)***	(0.40)***	(0.54)*	(0.56)*
Trade	0.25	-0.14	-0.29	-0.49	-0.50
(LN_TRADE_WB)	(0.40)	(0.24)	(0.26)	(0.36)	(0.37)
Institutions	0.93	1.12	1.11	1.14	1.10
(Inst_rule_of_law)	(0.44)**	(0.20)***	(0.25)***	(0.40)***	(0.41)***
R-Square	0.78	0.80	0.77	0.68	0.65
Hansen Test (p-value)	0.43	0.98	0.55	0.29	0.22
<hr/>					
2005		Average			
(2SLS Second Stage): Dependent variable =	First	Median	Popula-	Top	
Log GDP per capita of	Quintile		tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	117	117	117	117	117
Geography	-1.38	-1.48	-1.46	-1.41	-1.37
(Malaria)	(0.26)***	(0.25)***	(0.25)***	(0.25)***	(0.26)***
Trade	0.02	-0.18	-0.28	-0.41	-0.45
(LN_TRADE_WB)	(0.20)	(0.19)	(0.18)	(0.19)**	(0.20)**
Institutions	0.94	0.94	0.92	0.91	0.93
(Inst_rule_of_law)	(0.14)***	(0.13)***	(0.13)***	(0.14)***	(0.15)***
R-Square	0.75	0.76	0.76	0.72	0.69
Hansen Test (p-value)	0.54	0.88	0.56	0.31	0.21
<hr/>					
2010		Average			
(2SLS Second Stage): Dependent variable =	First	Median	Popula-	Top	
Log GDP per capita of	Quintile		tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	91	91	91	91	91
Geography	-1.82	-1.76	-1.65	-1.50	-1.42
(Malaria)	(0.29)***	(0.28)***	(0.28)***	(0.30)***	(0.32)***
Trade	0.27	0.02	-0.10	-0.26	-0.32
(LN_TRADE_WB)	(0.17)	(0.15)	(0.14)	(0.16)*	(0.17)*
Institutions	0.66	0.74	0.75	0.78	0.79
(Inst_rule_of_law)	(0.13)***	(0.09)***	(0.08)***	(0.10)***	(0.12)***
R-Square	0.74	0.78	0.78	0.73	0.69
Hansen Test (p-value)	0.62	0.98	0.65	0.29	0.22

Notes: The dependent variable is per capita GDP on PPP basis. There are five samples for which the core 2SLS regressions are run per time period: (1) refer to the bottom 20% income group; (2) regress the median income; (3) refer to the average per capita GDP; (4) regress the top 20% income group; and (5) regress the top 10% income group. The regressors are: (i) GEO, the variable for geography, which is measured via the Malaria Index 1994 by Gallup and Sachs (1994); (ii) trade, the log share of imports and exports to national GDP which is instrumented following Frankel and Romer (1999); and (iii) Institutions (Inst_rule_of_law), taken from the Rule of Law Index, which is instrumented following Hall and Jones (1999). See the Appendix for more detailed variable definitions and sources.

Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Table 10: First stage estimates of two-stages least square estimates using alternative geography variable Malasia

Dependent variable =	1985			1990			1995			2000			2005			2010		
	Trade	Institutions	Trade	Institutions	Trade	Institutions	Trade	Institutions	Trade	Institutions	Trade	Institutions	Trade	Institutions	Trade	Institutions		
Sample size	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)						
Geography	56	56	71	71	107	107	84	84	117	117	117	91	91					
(Malasia)	-0.14	-1.00	-0.04	-1.24	-0.40	-1.06	-0.29	-1.33	-0.34	-0.96	-0.37	-1.19						
	(0.25)	(0.28)***	(0.12)	(0.24)***	(0.11)***	(0.18)***	(0.14)**	(0.20)***	(0.10)***	(0.17)***	(0.15)***	(0.21)***						
Constructed Trade	0.53	0.41	0.48	0.31	0.41	0.25	0.40	0.31	0.40	0.43	0.44	0.46						
(Trade_FR_ROM)	(0.07)***	(0.11)***	(0.06)***	(0.13)***	(0.05)***	(0.11)**	(0.05)***	(0.11)***	(0.05)***	(0.09)***	(0.05)***	(0.11)***						
Pop. speaking English	0.42	1.87	0.32	1.40	0.33	1.03	0.29	0.87	0.12	1.37	0.14	1.61						
(Eng_Lang)	(0.15)***	(0.33)***	(0.15)**	(0.58)**	(0.16)**	(0.54)*	(0.20)	(0.63)	(0.14)	(0.61)**	(0.14)	(0.49)***						
Pop. speaking other European languages	-0.24	-0.19	-0.15	-0.24	-0.34	0.10	-0.26	-0.18	-0.27	0.15	-0.35	-0.04						
(EUR_Lang)	(0.13)*	(0.36)	(0.12)	(0.32)	(0.10)***	(0.27)	(0.10)***	(0.29)	(0.08)***	(0.28)	(0.09)***	(0.30)						
First-stage F-test	30.1	17.0	31.5	3.5	32.4	3.0	21.5	3.5	24.5	7.0	34.6	8.2						
Angrist-Pischke F-statistics (p-value)	<0.001	<0.001	<0.001	0.11	<0.001	0.06	<0.001	0.53	<0.001	0.02	<0.001	<0.001	<0.001					
Kleibergen-Paap LM test (p-value)	0.04			0.24		0.12		0.60		0.05		0.03						
Kleibergen-Paap Wald rk F statistic	12.60			1.39		1.76		0.40		2.57		6.07						
Stock-Yogo critical values 10%						13.43												
Stock-Yogo critical values 25%						5.45												
R-Square	0.60	0.42	0.54	0.35	0.46	0.32	0.44	0.39	0.42	0.34	0.52	0.41						

Notes: The dependent variable is the Rule of Law Index (Inst_rule_ofLaw) for even columns, and trade (LN_TRADE_WB) as share of imports and exports over nominal GDP for uneven columns. The regressors are: (i) GEO, the variable for geography, which is measured via the Malasia Index 1994 by Gallup and Sachs (1994); (ii) constructed trade, the instrument for trade obtained from Frankel and Romer; (iii) the proportion of the population of a country that speaks English (Eng_Lang); and (iv) the proportion of the population of a country that speaks any Western European Language (EUR_Lang). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, **, * and * denote statistical significance at the 1, 5 and 10% level, respectively.

Angrist and Pischke (2009) propose a conditional first-stage F-statistic for the case of multiple endogenous variables under the null that the equation is under-identified. The null hypothesis of the Kleibergen-Paap LM test is that the structural equation is under-identified (Kleibergen and Paap, 2006).

The first-stage Kleibergen-Paap Wald F-statistics is the generalization from Cragg and Donald (1993) to non-independently and identically distributed errors. Below, I report the critical values from Stock and Yogo (2005) under the null of weak instruments, i.e. the rejection rate of (here given as 10 percent and 25 percent) that may be tolerated if the true rejection rate should be 5%. Although critical values do not exist for the Kleibergen-Paap statistic, I follow the literature suggested in Baum, Schaffer and Stillman (2007) and applied in Bazzi and Clemens (2013), and use the Stock and Yogo critical values as point of comparison.

Table 11: Determinants of income: Core specifications, using alternative geography variable Mean Temperature

1985 (2SLS Second Stage): Dependent variable = Log GDP per capita of			Average Popula- tion	Top Quintile	Top Decile
	First Quintile	Median			
	(1)	(2)	(3)	(4)	(5)
Sample size	54	54	54	54	54
Geography (Mean Temperature)	-0.05 (0.03)	-0.02 (0.02)	-0.01 (0.02)	-0.01 (0.02)	-0.01 0.02
Trade (LN_TRADE_WB)	-0.24 (0.25)	-0.27 (0.22)	-0.23 (0.21)	-0.24 (0.23)	-0.25 (0.23)
Institutions (Inst_rule_of_law)	0.80 (0.27)***	1.02 (0.17)***	0.93 (0.16)	0.86 (0.16)***	0.81 (0.16)***
R-Square	0.68	0.71	0.67	0.56	0.50
Hansen Test (p-value)	0.04	0.02	0.01	0.01	0.01

1990 (2SLS Second Stage): Dependent variable = Log GDP per capita of			Average Popula- tion	Top Quintile	Top Decile
	First Quintile	Median			
	(1)	(2)	(3)	(4)	(5)
Sample size	67	67	67	67	67
Geography (Mean Temperature)	-0.04 (0.03)	-0.01 (0.03)	0.01 (0.03)	0.02 (0.03)	0.03 (0.03)
Trade (LN_TRADE_WB)	-0.38 (0.31)	-0.32 (0.29)	-0.26 (0.28)	-0.25 (0.30)	-0.24 (0.30)
Institutions (Inst_rule_of_law)	1.16 (0.32)***	1.32 (0.33)***	1.27 (0.32)***	1.28 (0.34)***	1.25 (0.34)***
R-Square	0.72	0.68	0.61	0.47	0.41
Hansen Test (p-value)	0.08	0.01	0.01	<0.001	<0.001

1995 (2SLS Second Stage): Dependent variable = Log GDP per capita of			Average Popula- tion	Top Quintile	Top Decile
	First Quintile	Median			
	(1)	(2)	(3)	(4)	(5)
Sample size	86	86	86	86	86
Geography (Mean Temperature)	-0.04 (0.02)**	-0.01 (0.03)	0.01 (0.03)	0.03 (0.03)	0.03 (0.03)
Trade (LN_TRADE_WB)	-0.47 (0.28)*	-0.42 (0.28)	-0.38 (0.28)	-0.37 (0.31)	-0.36 (0.33)
Institutions (Inst_rule_of_law)	1.23 (0.26)***	1.45 (0.33)***	1.48 (0.37)***	1.55 (0.42)***	1.56 (0.44)***
R-Square	0.69	0.65	0.57	0.38	0.29
Hansen Test (p-value)	0.10	0.06	0.07	0.07	0.08

Table 11 continued: Determinants of income: Core specifications, using geography variable Mean Temperature

2000		Average			
(2SLS Second Stage): Dependent variable =		Popula-			
Log GDP per capita of	First Quintile	Median	tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	76	76	76	76	76
Geography	0.01	0.05	0.08	0.10	0.11
(Mean Temperature)	(0.04)	(0.05)	(0.06)	(0.06)	(0.07)
Trade	-0.29	-0.67	-0.88	-1.11	-1.17
(LN_TRADE_WB)	(0.41)	(0.51)	(0.55)*	(0.60)*	(0.63)*
Institutions	1.74	2.12	2.19	2.32	2.33
(Inst_rule_of_law)	(0.41)***	(0.58)***	(0.65)***	(0.74)***	(0.78)***
R-Square	0.69	0.46	0.30	0.01	<0.001
Hansen Test (p-value)	0.19	0.26	0.27	0.29	0.27
<hr/>					
2005		Average			
(2SLS Second Stage): Dependent variable =		Popula-			
Log GDP per capita of	First Quintile	Median	tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	91	91	91	91	91
Geography	-0.01	0.01	0.02	0.03	0.03
(Mean Temperature)	(0.03)	(0.03)	(0.04)	(0.04)	(0.04)
Trade	-0.26	-0.48	-0.60	-0.75	-0.78
(LN_TRADE_WB)	(0.27)	(0.31)	(0.33)*	(0.37)**	(0.38)**
Institutions	1.44	1.54	1.54	1.56	1.55
(Inst_rule_of_law)	(0.28)	(0.34)***	(0.38)***	(0.43)***	(0.44)**
R-Square	0.69	0.59	0.53	0.41	0.36
Hansen Test (p-value)	0.13	0.05	0.03	0.02	0.02
<hr/>					
2010		Average			
(2SLS Second Stage): Dependent variable =		Popula-			
Log GDP per capita of	First Quintile	Median	tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	69	69	69	69	69
Geography	-0.05	-0.03	-0.02	-0.01	0.01
(Mean Temperature)	(0.02)***	(0.02)	(0.02)	(0.02)	(0.03)
Trade	-0.15	-0.31	-0.37	-0.46	-0.49
(LN_TRADE_WB)	(0.22)	(0.21)	(0.21)*	(0.22)**	(0.23)**
Institutions	0.89	1.04	1.04	1.07	1.07
(Inst_rule_of_law)	(0.19)***	(0.17)***	(0.18)***	(0.21)***	(0.23)***
R-Square	0.74	0.68	0.64	0.55	0.51
Hansen Test (p-value)	0.09	0.03	0.01	0.01	0.01

Notes: The dependent variable is per capita GDP on PPP basis. There are five samples for which the core 2SLS regressions are run per time period: (1) refer to the bottom 20% income group; (2) regress the median income; (3) refer to the average per capita GDP; (4) regress the top 20% income group; and (5) regress the top 10% income group. The regressors are: (i) GEO, the variable for geography, which is measured via the Mean Temperature (CID Harvard University, 2002); (ii) trade, the log share of imports and exports to national GDP which is instrumented following Frankel and Romer (1999); and (iii) Institutions (Inst_rule_of_law), taken from the Rule of Law Index, which is instrumented following Hall and Jones (1999). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Table 12: First stage estimates of two-stages least square estimates using alternative geography variable Mean Temperature

Dependent variable =	1985		1990		1995		2000		2005		2010	
	Trade	Institutions	Trade	Institutions	Trade	Institutions	Trade	Institutions	Trade	Institutions	Trade	Institutions
Sample size	(1) 54	(2) 54	(3) 67	(4) 67	(5) 86	(6) 86	(7) 76	(8) 76	(9) 91	(10) 91	(11) 69	(12) 69
Geography	-0.01 (0.01)	-0.08 (0.01)***	0.01 (0.01)	-0.09 (0.01)***	0.01 (0.01)	-0.06 (0.02)***	-0.01 (0.01)	-0.09 (0.01)***	<0.001 (0.01)	-0.09 (0.01)***	<0.001 (0.01)	-0.08 (0.01)***
(Mean Temperature)												
Constructed Trade	0.57 (0.07)***	0.20 (0.12)*	0.54 (0.07)***	0.11 (0.12)	0.47 (0.07)***	0.08 (0.14)	0.42 (0.08)***	0.25 (0.11)**	0.48 (0.07)***	0.30 (0.11)***	0.55 (0.09)***	0.36 (0.14)***
(Trade_FR_ROM)												
Pop. speaking English	0.42 (0.15)***	1.15 (0.34)***	0.39 (0.14)***	0.89 (0.36)**	0.41 (0.16)***	0.76 (0.35)**	0.27 (0.21)	0.54 (0.29)**	0.17 (0.14)	0.94 (0.43)**	0.33 (0.18)*	1.39 (0.43)***
Pop. speaking other European languages	-0.18 (0.11)	-0.07 (0.20)	-0.10 (0.11)	0.03 (0.20)	-0.09 (0.10)	0.30 (0.22)	-0.14 (0.10)	0.26 (0.19)	-0.07 (0.09)	0.19 (0.18)	-0.17 (0.10)	0.09 (0.21)
(EUR_Lang)												
First-stage F-test	21.5	4.2	32.3	2.4	17.9	3.2	9.8	3.8	16.6	3.9	16.5	5.0
Angrist-Pischke F-statistics (p-value)	<0.001	0.01	<0.001	0.04	<0.001	0.01	<0.001	0.03	<0.001	0.03	<0.001	<0.001
Kleibergen-Paap LM test (p-value)		0.14		0.14		0.06		0.08		0.08		0.10
Kleibergen-Paap Wald rk F statistic		3.79		2.25		3.00		2.02		2.27		3.99
Stock-Yogo critical values 10%							13.43					
Stock-Yogo critical values 25%							5.45					
R-Square	0.58	0.69	0.54	0.62	0.42	0.40	0.35	0.60	0.43	0.55	0.49	0.61

Notes: The dependent variable is the Rule of Law Index (Inst_rule_of_law) for even columns, and trade (LN_TRADE_WB) as share of imports and exports over nominal GDP for uneven columns. The regressors are: (i) GEO, the variable for geography, which is measured via the Mean Temperature (CID Harvard University, 2002) (ii) constructed trade, the instrument for trade obtained from Frankel and Romer; (iii) the proportion of the population of a country that speaks English (Eng_Lang); and (iv) the proportion of the population of a country that speaks any Western European Language (EUR_Lang). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Angrist and Pischke (2009) propose a conditional first-stage F-statistic for the case of multiple endogenous variables under the null that the equation is under-identified. The null hypothesis of the Kleibergen-Paap LM test is that the structural equation is under-identified (Kleibergen and Paap, 2006).

The first-stage Kleibergen-Paap Wald F-statistics is the generalization from Cragg and Donald (1993) to non-independently and-identically distributed errors. Below, I report the critical values from Stock and Yogo (2005) under the null of weak instruments, i.e. the rejection rate of (here given as 10 percent and 25 percent) that may be tolerated if the true rejection rate should be 5%. Although critical values do not exist for the Kleibergen-Paap statistic, I follow the literature suggested in Baum, Schaffer and Stillman (2007) and applied in Bazzi and Clemens (2013), and use the Stock and Yogo critical values as point of comparison.

Table 13: Determinants of income: Control variable European Colony

1985					
(2SLS Second Stage): Dependent variable =					
Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	56	56	56	56	56
European Colony (EUR_colony)	-0.32 (0.34)	-0.10 (0.31)	-0.04 (0.28)	0.03 (0.28)	0.07 (0.28)
Geography (GEO)	-0.82 (1.54)	-1.31 (1.40)	-1.61 (1.35)	-1.97 (1.37)	-2.05 (1.38)
Trade (LN_TRADE_WB)	-0.35 (0.31)	-0.31 (0.26)	-0.24 (0.24)	-0.22 (0.25)	-0.20 (0.25)
Institutions (Inst_rule_of_law)	1.34 (0.30)***	1.51 (0.28)***	1.42 (0.28)***	1.37 (0.30)***	1.32 (0.30)***
R-Square	0.60	0.60	0.53	0.42	0.36
Hansen Test (p-value)	0.02	0.03	0.02	0.01	0.01
1990					
(2SLS Second Stage): Dependent variable =					
Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	71	71	71	71	71
European Colony (EUR_colony)	-0.58 (0.29)**	-0.43 (0.33)	-0.31 (0.31)	-0.20 (0.33)	-0.15 (0.33)
Geography (GEO)	-0.29 (1.96)	-1.97 (2.12)	-2.39 (2.04)	-3.15 (2.14)	-3.27 (2.14)
Trade (LN_TRADE_WB)	-0.69 (0.41)*	-0.62 (0.43)	-0.51 (0.42)	-0.47 (0.44)	-0.45 (0.44)
Institutions (Inst_rule_of_law)	1.52 (0.44)***	1.75 (0.49)***	1.69 (0.48)***	1.72 (0.50)***	1.69 (0.51)***
R-Square	0.64	0.48	0.38	0.19	0.12
Hansen Test (p-value)	0.21	0.15	0.12	0.10	0.09
1995					
(2SLS Second Stage): Dependent variable =					
Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	107	107	107	107	107
European Colony (EUR_colony)	-0.54 (0.28)**	-0.38 (0.28)	-0.23 (0.26)	-0.10 (0.26)	-0.07 (0.26)
Geography (GEO)	0.54 (1.07)	-0.14 (1.11)	-0.52 (1.10)	-0.97 (1.14)	-1.21 (1.16)
Trade (LN_TRADE_WB)	-0.48 (0.31)	-0.53 (0.31)*	-0.51 (0.29)*	-0.54 (0.30)*	-0.54 (0.30)*
Institutions (Inst_rule_of_law)	1.44 (0.24)***	1.52 (0.25)***	1.49 (0.25)***	1.49 (0.27)***	1.49 (0.28)***
R-Square	0.62	0.53	0.47	0.32	0.25
Hansen Test (p-value)	0.12	0.19	0.24	0.30	0.33

Table 13 continued: Determinants of income: Control variable European Colony

2000 (2SLS Second Stage): Dependent variable =		Average			
Log GDP per capita of	First Quintile	Median	Popula- tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	84	84	84	84	84
European Colony (EUR_colony)	-0.62 (0.30)**	-0.45 (0.36)	-0.28 (0.37)	-0.10 (0.39)	-0.06 (0.41)
Geography (GEO)	-1.28 (1.86)	-2.93 (2.24)	-3.43 (2.31)	-4.12 (2.49)*	-4.40 (2.59)*
Trade (LN_TRADE_WB)	-0.55 (0.49)	-0.80 (0.46)*	-0.88 (0.47)*	-0.99 (0.51)**	-1.02 (0.52)**
Institutions (Inst_rule_of_law)	1.81 (0.46)***	2.13 (0.56)***	2.18 (0.58)***	2.27 (0.63)***	2.32 (0.65)***
R-Square	0.64	0.41	0.29	0.08	0.01
Hansen Test (p-value)	0.61	0.78	0.73	0.73	0.70

2005 (2SLS Second Stage): Dependent variable =		Average			
Log GDP per capita of	First Quintile	Median	Popula- tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	117	117	117	117	117
European Colony (EUR_colony)	-0.93 (0.29)***	-0.94 (0.32)***	-0.70 (0.32)**	-0.58 (0.34)*	-0.54 (0.34)
Geography (GEO)	-0.27 (1.22)	-0.70 (1.34)	-0.80 (1.35)	-1.04 (1.41)	-1.23 (1.42)
Trade (LN_TRADE_WB)	-0.76 (0.33)**	-0.94 (0.37)***	-0.98 (0.38)***	-1.05 (0.40)***	-1.05 (0.41)***
Institutions (Inst_rule_of_law)	1.49 (0.27)***	1.57 (0.31)***	1.55 (0.31)***	1.54 (0.33)***	1.56 (0.33)***
R-Square	0.60	0.46	0.39	0.27	0.23
Hansen Test (p-value)	0.29	0.18	0.15	0.14	0.13

2010 (2SLS Second Stage): Dependent variable =		Average			
Log GDP per capita of	First Quintile	Median	Popula- tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	91	91	91	91	91
European Colony (EUR_colony)	-0.55 (0.36)	-0.52 (0.33)	-0.45 (0.31)	-0.40 (0.31)	-0.36 (0.31)
Geography (GEO)	0.76 (1.10)	-0.01 (1.07)	-0.39 (1.02)	-0.93 (1.04)	-1.08 (1.04)
Trade (LN_TRADE_WB)	-0.36 (0.26)	-0.52 (0.27)*	-0.56 (0.28)**	-0.63 (0.29)**	-0.65 (0.30)**
Institutions (Inst_rule_of_law)	1.12 (0.15)***	1.22 (0.17)***	1.23 (0.18)***	1.25 (0.20)***	1.25 (0.21)***
R-Square	0.68	0.59	0.54	0.43	0.39
Hansen Test (p-value)	0.07	0.06	0.05	0.05	0.05

Notes: The dependent variable is per capita GDP on PPP basis. There are five samples for which the core 2SLS regressions are run per time period: (1) refer to the bottom 20% income group; (2) regress the median income; (3) refer to the average per capita GDP; (4) regress the top 20% income group; and (5) regress the top 10% income group. The regressors are: (i) European Colony, which is a dummy variable whether a country has been colonized by a European country (ii) GEO, the variable for geography, which is measured as distance from equator; (iii) trade, the log share of imports and exports to national GDP which is instrumented following Frankel and Romer (1999); and (iv) Institutions (Inst_rule_of_law), taken from the Rule of Law Index, which is instrumented following Hall and Jones (1999). See the Appendix for more detailed variable definitions and sources.

Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Table 14. First stage estimates of two-stages least square estimates using control variable European Colony

Dependent variable =	1985			1990			1995			2000			2005			2010		
	Trade (1)	Institutions (2)	Trade (3)	Institutions (4)	Trade (5)	Institutions (6)	Trade (7)	Institutions (8)	Trade (9)	Institutions (10)	Trade (11)	Institutions (12)						
Sample size	56	56	71	71	107	107	84	84	117	117	117	91						
European Colony	0.35 (0.17)**	-0.25 (0.27)	0.13 (0.16)	-0.16 (0.28)	0.05 (0.14)	-0.10 (0.20)	-0.09 (0.15)	-0.15 (0.22)	0.03 (0.13)	0.18 (0.20)	0.03 (0.16)	0.07 (0.22)						
(EUR_colony)																		
Geography	0.60 (0.38)	3.06 (0.58)***	0.09 (0.36)	3.45 (0.58)***	0.60 (0.36)*	2.79 (0.55)***	0.23 (0.36)	3.53 (0.50)***	0.50 (0.31)	3.15 (0.52)***	0.34 (0.35)	3.06 (0.54)***						
(GEO)																		
Constructed Trade	0.60 (0.08)***	0.14 (0.11)	0.50 (0.07)***	0.14 (0.13)	0.42 (0.05)***	0.24 (0.09)***	0.39 (0.06)***	0.22 (0.10)**	0.40 (0.06)***	0.41 (0.10)***	0.46 (0.06)***	0.42 (0.12)***						
(Trade_FR_ROM)																		
Pop. speaking English	0.36 (0.16)**	0.95 (0.38)**	0.31 (0.16)*	0.71 (0.43)*	0.23 (0.19)	0.49 (0.38)	0.24 (0.20)	0.19 (0.34)	0.05 (0.16)	0.83 (0.51)*	0.11 (0.15)	1.17 (0.38)***						
(Eng_Lang)																		
Pop. speaking other European languages	-0.25 (0.13)*	0.23 (0.20)	-0.15 (0.11)	0.33 (0.17)*	-0.19 (0.11)*	0.67 (0.16)***	-0.12 (0.10)	0.45 (0.16)***	-0.15 (0.09)*	0.55 (0.18)***	-0.23 (0.10)**	0.48 (0.20)**						
(EUR_Lang)																		
First-stage F-test	20.4	3.4	24.1	2.8	27.2	10.1	16.3	4.8	16.9	8.6	17.8	16.8						
Angrist-Pischke F-statistics (p-value)	<0.001	0.01	<0.001	0.02	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001						
Kleibergen-Paap LM test (p-value)	0.02	0.02	0.02	0.02	<0.001	<0.001	0.01	0.01	<0.001	0.01	<0.001	<0.001						
Kleibergen-Paap Wald rk F statistic	3.37	2.64	8.71	13.43	3.93	5.71	11.9	5.45	5.71	11.9	11.9	11.9						
Stock-Yogo critical values 10%																		
Stock-Yogo critical values 25%																		
R-Square	0.63	0.71	0.55	0.66	0.42	0.50	0.42	0.67	0.39	0.51	0.49	0.57						

Notes: The dependent variable is the Rule of Law Index (Inst_rule_of_law) for even columns, and trade (LN_TRADE_WB) as share of imports and exports over nominal GDP for uneven columns. The regressors are: (i) European Colony, which is a dummy that takes 1 if the country had been colonized by a European country in the past; (ii) GEO, the variable for geography, which is measured as distance from the equator; (iii) constructed trade, the instrument for trade obtained from Frankel and Romer; (iv) the proportion of the population of a country that speaks English (Eng_Lang); and (v) the proportion of the population of a country that speaks any Western European Language (EUR_Lang). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, **, * and * denote statistical significance at the 1, 5 and 10% level, respectively.

Angrist and Pischke (2009) propose a conditional first-stage F-statistic for the case of multiple endogenous variables under the null that the equation is under-identified. The null hypothesis of the Kleibergen-Paap LM test is that the structural equation is under-identified (Kleibergen and Paap, 2006). The first-stage Kleibergen-Paap Wald F-statistics is the generalization from Cragg and Donald (1993) to non-independently and identically distributed errors. Below, I report the critical values from Stock and Yogo (2005) under the null of weak instruments, i.e. the rejection rate of r (here given as 10 percent and 25 percent) that may be tolerated if the true rejection rate should be 5%. Although critical values do not exist for the Kleibergen-Paap statistic, I follow the literature suggested in Baum, Schaffer and Stillman (2007) and applied in Bazzi and Clemens (2013), and use the Stock and Yogo critical values as point of comparison.

Table 15: Determinants of income: Regional dummy control variables

1985					
(2SLS Second Stage): Dependent variable =					
Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	56	56	56	56	56
Sub-Saharan Africa (Subsah_AFR)	-2.10 (0.65)***	-1.87 (0.51)***	-1.42 (0.47)***	-1.11 (0.46)**	-0.96 (0.45)**
Middle East and North Africa (MEast_NAfr)	-0.35 (0.42)	-0.56 (0.37)	-0.44 (0.36)	-0.33 (0.37)	-0.27 (0.37)
Europe and Central Asia (Eur_Asia)	0.31 (0.27)	-0.18 (0.20)	-0.16 (0.19)	-0.21 (0.20)	-0.19 (0.21)
North America (NorthAm)					
Latin America (LatAM)	-0.53 (0.50)	-0.56 (0.45)	-0.31 (0.42)	-0.12 (0.42)	-0.04 (0.42)
South-East Asia and Pacific (SE_Asia)	-0.97 (0.39)***	-1.34 (0.34)***	-1.24 (0.33)***	-1.22 (0.33)***	-1.19 (0.34)***
Geography (GEO)	-2.20 (1.19)*	-1.94 (1.02)*	-1.97 (0.99)**	-2.04 (0.99)**	-2.12 (0.98)**
Trade (LN_TRADE_WB)	-0.09 (0.22)	-0.10 (0.19)	-0.10 (0.18)	-0.13 (0.19)	-0.15 (0.18)
Institutions (Inst_rule_of_law)	1.06 (0.27)***	1.17 (0.21)***	1.13 (0.20)***	1.11 (0.20)***	1.08 (0.21)***
R-Square	0.77	0.81	0.79	0.73	0.69
Hansen Test (p-value)	0.71	0.30	0.32	0.30	0.32
1990					
(2SLS Second Stage): Dependent variable =					
Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	71	71	71	71	71
Sub-Saharan Africa (Subsah_AFR)	-2.25 (0.37)***	-1.88 (0.33)***	-1.46 (0.32)***	-1.13 (0.34)***	-0.97 (0.36)***
Middle East and North Africa (MEast_NAfr)	-0.86 (0.30)***	-0.89 (0.31)***	-0.81 (0.30)***	-0.69 (0.31)**	-0.63 (0.31)**
Europe and Central Asia (Eur_Asia)	0.08 (0.18)	-0.09 (0.20)	-0.12 (0.20)	-0.17 (0.21)	-0.16 (0.21)
North America (NorthAm)					
Latin America (LatAM)	-0.80 (0.29)***	-0.52 (0.31)*	-0.29 (0.30)	-0.03 (0.30)	0.08 (0.31)
South-East Asia and Pacific (SE_Asia)	-0.81 (0.26)***	-0.97 (0.27)***	-0.90 (0.26)***	-0.84 (0.26)***	-0.78 (0.26)***
Geography (GEO)	0.86 (0.93)	0.10 (0.91)	-0.16 (0.92)	-0.58 (0.98)	-0.65 (1.01)
Trade (LN_TRADE_WB)	-0.10 (0.21)	-0.11 (0.21)	-0.09 (0.21)	-0.11 (0.23)	-0.11 (0.24)
Institutions (Inst_rule_of_law)	0.68 (0.20)***	0.83 (0.21)***	0.85 (0.22)***	0.90 (0.23)***	0.90 (0.24)***
R-Square	0.87	0.85	0.80	0.71	0.67
Hansen Test (p-value)	0.31	0.19	0.23	0.27	0.32
1995					
(2SLS Second Stage): Dependent variable =					
Log GDP per capita of	First Quintile	Median	Average Population	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	107	107	107	107	107
Sub-Saharan Africa (Subsah_AFR)	-1.36 (0.31)***	-1.05 (0.30)***	-0.80 (0.29)***	-0.65 (0.31)**	-0.59 (0.31)*
Middle East and North Africa (MEast_NAfr)					
Europe and Central Asia (Eur_Asia)	0.46 (0.22)**	0.40 (0.24)*	0.30 (0.24)	0.19 (0.25)	0.19 (0.26)
North America (NorthAm)	0.43 (0.25)*	0.57 (0.28)**	0.51 (0.29)*	0.46 (0.32)	0.48 (0.33)
Latin America (LatAM)	-0.22 (0.24)	0.12 (0.25)	0.31 (0.26)	0.47 (0.27)*	0.55 (0.27)**
South-East Asia and Pacific (SE_Asia)	-0.09 (0.24)	-0.17 (0.27)	-0.16 (0.27)	-0.18 (0.28)	-0.14 (0.28)
Geography (GEO)	0.17 (0.77)	0.25 (0.68)	0.24 (0.65)	0.18 (0.67)	0.06 (0.67)
Trade (LN_TRADE_WB)	0.01 (0.18)	-0.01 (0.17)	0.01 (0.17)	-0.02 (0.17)	-0.01 (0.18)
Institutions (Inst_rule_of_law)	0.92 (0.11)***	0.86 (0.09)***	0.82 (0.09)***	0.78 (0.09)***	0.76 (0.10)***
R-Square	0.79	0.79	0.77	0.71	0.68
Hansen Test (p-value)	0.11	0.35	0.80	0.62	0.50

Table 15 continued: Determinants of income: Regional dummy control variables

2000					
(2SLS Second Stage): Dependent variable =	First	Average	Top		
Log GDP per capita of	Quintile	Popula- tion	Quintile	Top Decile	
	(1)	(2)	(3)	(4)	(5)
Sample size	84	84	84	84	84
Sub-Saharan Africa (Subsah_AFR)	-1.50 (0.27)***	-1.32 (0.28)***	-1.12 (0.30)***	-0.96 (0.37)***	-0.85 (0.40)**
Middle East and North Africa (MEast_NAfr)					
Europe and Central Asia (Eur_Asia)	0.26 (0.30)	0.31 (0.32)	0.33 (0.32)	0.31 (0.36)	0.28 (0.38)
North America (NorthAm)	-0.10 (0.46)	0.28 (0.44)	0.35 (0.41)	0.42 (0.43)	0.44 (0.44)
Latin America (LatAM)	-0.58 (0.25)**	-0.11 (0.26)	0.16 (0.28)	0.42 (0.34)	0.57 (0.37)
South-East Asia and Pacific (SE_Asia)	-0.49 (0.24)**	-0.48 (0.28)*	-0.40 (0.30)	-0.32 (0.36)	-0.28 (0.39)
Geography (GEO)	-0.15 (0.90)	0.11 (0.78)	0.11 (0.78)	0.03 (0.84)	0.17 (0.83)
Trade (LN_TRADE_WB)	-0.11 (0.25)	-0.07 (0.22)	-0.10 (0.21)	-0.13 (0.21)	-0.11 (0.20)
Institutions (Inst_rule_of_law)	1.10 (0.27)***	0.92 (0.23)***	0.86 (0.21)***	0.81 (0.21)***	0.79 (0.20)***
R-Square	0.85	0.86	0.85	0.80	0.78
Hansen Test (p-value)	0.43	0.83	0.97	0.74	0.85
2005					
(2SLS Second Stage): Dependent variable =	First	Average	Top		
Log GDP per capita of	Quintile	Popula- tion	Quintile	Top Decile	
	(1)	(2)	(3)	(4)	(5)
Sample size	117	117	117	117	117
Sub-Saharan Africa (Subsah_AFR)	-1.53 (0.27)***	-1.45 (0.28)***	-1.29 (0.29)***	-1.18 (0.30)***	-1.12 (0.30)***
Middle East and North Africa (MEast_NAfr)					
Europe and Central Asia (Eur_Asia)	0.43 (0.29)	0.47 (0.29)*	0.36 (0.29)	0.26 (0.28)	0.17 (0.29)
North America (NorthAm)	0.01 (0.37)	0.36 (0.35)	0.32 (0.35)	0.36 (0.35)	0.33 (0.36)
Latin America (LatAM)	-0.44 (0.29)	-0.04 (0.29)	0.17 (0.28)	0.37 (0.28)	0.46 (0.27)*
South-East Asia and Pacific (SE_Asia)	-0.59 (0.30)**	-0.45 (0.31)	-0.36 (0.30)	-0.27 (0.29)	-0.26 (0.29)
Geography (GEO)	-0.40 (0.70)	-0.41 (0.68)	-0.22 (0.68)	-0.16 (0.69)	-0.07 (0.69)
Trade (LN_TRADE_WB)	-0.14 (0.19)	-0.08 (0.18)	-0.09 (0.17)	-0.09 (0.17)	-0.07 (0.17)
Institutions (Inst_rule_of_law)	0.96 (0.12)***	0.88 (0.10)***	0.85 (0.09)***	0.81 (0.08)***	0.81 (0.09)***
R-Square	0.83	0.83	0.81	0.78	0.76
Hansen Test (p-value)	0.50	0.42	0.37	0.29	0.30
2010					
(2SLS Second Stage): Dependent variable =	First	Average	Top		
Log GDP per capita of	Quintile	Popula- tion	Quintile	Top Decile	
	(1)	(2)	(3)	(4)	(5)
Sample size	91	91	91	91	91
Sub-Saharan Africa (Subsah_AFR)	-1.29 (0.35)***	-1.86 (0.34)***	-1.73 (0.38)***	-1.76 (0.42)***	-1.79 (0.44)***
Middle East and North Africa (MEast_NAfr)	0.01 (0.27)	-0.81 (0.23)***	-0.89 (0.21)***	-1.09 (0.20)***	-1.20 (0.19)***
Europe and Central Asia (Eur_Asia)	0.79 (0.22)***	0.24 (0.19)	0.12 (0.16)	-0.08 (0.14)	-0.16 (0.13)
North America (NorthAm)					
Latin America (LatAM)	0.06 (0.33)	-0.30 (0.31)	-0.18 (0.30)	-0.17 (0.29)	-0.19 (0.29)
South-East Asia and Pacific (SE_Asia)	-0.02 (0.31)	-0.59 (0.29)**	-0.60 (0.27)**	-0.73 (0.26)***	-0.78 (0.26)***
Geography (GEO)	0.18 (0.68)	-0.25 (0.66)	-0.31 (0.64)	-0.56 (0.64)	-0.65 (0.64)
Trade (LN_TRADE_WB)	-0.15 (0.18)	-0.10 (0.18)	-0.10 (0.17)	-0.10 (0.16)	-0.10 (0.16)
Institutions (Inst_rule_of_law)	0.77 (0.09)***	0.74 (0.09)***	0.73 (0.08)***	0.71 (0.08)***	0.70 (0.07)***
R-Square	0.83	0.82	0.81	0.77	0.76
Hansen Test (p-value)	0.48	0.32	0.25	0.18	0.16

Notes: The dependent variable is per capita GDP on PPP basis. There are five samples for which the core 2SLS regressions are run per time period: (1) refer to the bottom 20% income group; (2) regress the median income; (3) refer to the average per capita GDP; (4) regress the top 20% income group; and (5) regress the top 10% income group. The regressors are: Regional dummies for (i) Sub-saharan Africa, (ii) for Middle East and North Africa, (iii) for Europe and Central Asia, (iv) for North America, (v) for Latin America and the Caribbean, (vi) for South-East Asia and the Pacific incl. Oceania, (vii) GEO, the variable for geography, which is measured as distance from equator; (viii) trade, the log share of imports and exports to national GDP which is instrumented following Frankel and Romer (1999); and (ix) Institutions (Inst_rule_of_law), taken from the Rule of Law Index, which is instrumented following Hall and Jones (1999). See the Appendix for more detailed variable definitions and sources. Missing value indicates that variable was dropped due to collinearity. Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Table 16: First stage estimates of two-stages least square estimates using control variable European Colony

Dependent variable =	1985			1990			1995			2000			2005			2010	
	Trade	Institu-tions	Trade	Institu-tions	Trade	Institu-tions	Trade	Institu-tions	Trade	Institu-tions	Trade	Institu-tions	Trade	Institu-tions	Trade	Institu-tions	
Sample size	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)					
Sub-Saharan Africa	0.33 (0.39)	-0.41 (0.43)	-0.19 (0.36)	-0.39 (0.43)	-0.01 (0.16)	-0.16 (0.27)	0.07 (0.17)	0.16 (0.30)	0.01 (0.14)	0.61 (0.29)**	-0.36 (0.30)	-0.09 (0.52)					
Middle East and North Africa	-0.17 (0.34)	-0.48 (0.46)	-0.23 (0.33)	-0.52 (0.44)													
(MENA_NAF)	(0.34)	(0.46)	(0.33)	(0.44)													
Europe and Central Asia	-0.24 (0.27)	-0.09 (0.37)	-0.16 (0.31)	-0.26 (0.39)	0.26 (0.14)*	-0.34 (0.28)	0.19 (0.17)	0.45 (0.33)	0.20 (0.14)	0.15 (0.32)	-0.14 (0.23)	-0.57 (0.40)					
(Eur_Asia)	(0.27)	(0.37)	(0.31)	(0.39)	(0.14)*	(0.28)	(0.17)	(0.33)	(0.14)	(0.32)	(0.23)	(0.40)					
North America																	
(NorthAm)																	
Latin America	0.22 (0.36)	-0.80 (0.38)**	0.04 (0.34)	-0.95 (0.39)**	0.50 (0.17)**	0.43 (0.31)**	0.22 (0.17)	-0.11 (0.35)	0.35 (0.35)	-0.29 (0.14)**	-0.03 (0.33)	-0.84 (0.50)*					
(LatAm)	(0.36)	(0.38)**	(0.34)	(0.39)**	(0.17)**	(0.31)**	(0.17)	(0.35)	(0.35)	(0.14)**	(0.33)	(0.50)*					
South-East Asia and Pacific	0.13 (0.29)	0.07 (0.37)	-0.03 (0.31)	0.22 (0.38)	0.20 (0.15)	0.36 (0.29)	0.33 (0.19)*	0.45 (0.34)	0.31 (0.20)	1.16 (0.34)**	-0.08 (0.27)	0.21 (0.46)					
(SE_Asia)	(0.29)	(0.37)	(0.31)	(0.38)	(0.15)	(0.29)	(0.19)*	(0.34)	(0.20)	(0.34)**	(0.27)	(0.46)					
Geography	0.91 (0.60)	2.78 (0.70)**	-0.02 (0.49)	3.13 (0.61)**	0.28 (0.47)	3.15 (0.69)**	0.31 (0.43)	3.00 (0.66)**	0.29 (0.46)	3.46 (0.67)**	0.17 (0.49)	3.61 (0.86)**					
(GEO)	(0.60)	(0.70)**	(0.49)	(0.61)**	(0.47)	(0.69)**	(0.43)	(0.66)**	(0.46)	(0.67)**	(0.49)	(0.86)**					
Constructed Trade	0.58 (0.09)**	0.24 (0.11)**	0.52 (0.08)**	0.27 (0.12)**	0.44 (0.05)**	0.34 (0.09)**	0.43 (0.06)**	0.29 (0.11)**	0.44 (0.06)**	0.49 (0.09)**	0.47 (0.06)**	0.49 (0.11)**					
(Trade_FR_ROM)	(0.09)**	(0.11)**	(0.08)**	(0.12)**	(0.05)**	(0.09)**	(0.06)**	(0.11)**	(0.06)**	(0.09)**	(0.06)**	(0.11)**					
Pop. speaking English	0.39 (0.20)**	0.36 (0.35)	0.38 (0.16)**	0.10 (0.31)	0.42 (0.15)**	-0.16 (0.23)	0.21 (0.19)	-0.21 (0.20)	0.14 (0.14)	0.05 (0.32)	0.15 (0.18)	0.57 (0.26)**					
(Eng_Lang)	(0.20)**	(0.35)	(0.16)**	(0.31)	(0.15)**	(0.23)	(0.19)	(0.20)	(0.14)	(0.32)	(0.18)	(0.26)**					
Pop. speaking other European languages	-0.23 (0.18)	0.67 (0.17)**	-0.27 (0.14)*	0.90 (0.20)**	-0.53 (0.10)**	1.27 (0.18)**	-0.18 (0.11)*	0.67 (0.22)**	-0.32 (0.09)**	1.33 (0.16)**	-0.37 (0.10)**	1.12 (0.16)**					
(EUR_Lang)	(0.18)	(0.17)**	(0.14)*	(0.20)**	(0.10)**	(0.18)**	(0.11)*	(0.22)**	(0.09)**	(0.16)**	(0.10)**	(0.16)**					
First-stage F-test	17.5	7.7	19.5	8.5	31.0	24.8	18.7	5.0	21.9	38.7	24.2	31.0					
Angrist-Pischke F-statistics (p-value)	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	0.01	<0.001	<0.001	<0.001	<0.001					
Kleibergen-Paap LM test (p-value)	0.01	0.01	0.01	0.01	0.01	0.01	0.03	0.03	0.01	<0.001	<0.001	<0.001					
Kleibergen-Paap Wald rk F statistic	6.94	6.94	7.92	7.92	23.03	23.03	13.43	2.89	24.3	24.3	23.2	23.2					
Stock-Yogo critical values 10%							5.45										
Stock-Yogo critical values 25%							5.45										
R-Square	0.64	0.76	0.56	0.74	0.47	0.58	0.45	0.71	0.44	0.63	0.52	0.64					

Notes: The dependent variable is the Rule of Law Index (Inst_rule_of_law) for even columns, and trade (LN_TRADE_WB) as share of imports and exports over nominal GDP for uneven columns. The regressors are: Regional dummies for (i) Sub-Saharan Africa, (ii) Middle East and North Africa, (iii) for Europe and Central Asia, (iv) for North America, (v) for Latin America and the Caribbean, (vi) for South-East Asia and the Pacific incl. Oceania, (vii) GEO, the variable for geography, which is measured as distance from the equator, (viii) constructed trade, the instrument for trade obtained from Frankel and Romer, (ix) the proportion of the population of a country that speaks English (Eng_Lang); and (x) the proportion of the population of a country that speaks any Western European Language (EUR_Lang). See the Appendix for more detailed variable definitions and sources. Missing value indicates that variable was dropped due to collinearity. Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Angrist and Pischke (2009) propose a conditional first-stage F-statistic for the case of multiple endogenous variables under the null that the equation is under-identified. The null hypothesis of the Kleibergen-Paap LM test is that the structural equation is underidentified (Kleibergen and Paap, 2006).

The first-stage Kleibergen-Paap Wald F-statistics is the generalization from Crag and Donald (1993) to non-independently and-identically distributed errors. Below, I report the critical values from Stock and Yogo (2005) under the null of weak instruments, i.e. the rejection rate of τ (here given as 10 percent and 25 percent) that may be tolerated if the true rejection rate should be 5%. Although critical values do not exist for the Kleibergen-Paap statistic, I follow the literature suggested in Baum, Schaffer and Stillman (2007) and applied in Bazzi and Clemens (2013), and use the Stock and Yogo critical values as point of comparison.

Table 17: Determinants of income: Control variable ethnolinguistic fractionalization

1985			Average		
(2SLS Second Stage): Dependent variable = First			Popula-	Top	
Log GDP per capita of	Quintile	Median	tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	56	56	56	56	56
Ethnolinguistic fractionalization (Ethnoling_frac)	-0.12 (0.42)	0.13 (0.39)	0.18 (0.36)	0.23 (0.38)	0.22 (0.38)
Geography (GEO)	0.26 (1.14)	-0.70 (1.14)	-1.14 (1.18)	-1.67 (1.29)	-1.85 (1.32)
Trade (LN_TRADE_WB)	-0.23 (0.26)	-0.27 (0.23)	-0.23 (0.22)	-0.23 (0.23)	-0.23 (0.23)
Institutions (Inst_rule_of_law)	1.17 (0.27)***	1.42 (0.26)***	1.35 (0.27)***	1.32 (0.29)***	1.28 (0.30)***
R-Square	0.61	0.62	0.56	0.45	0.38
Hansen Test (p-value)	0.02	0.02	0.01	0.01	0.01

1990			Average		
(2SLS Second Stage): Dependent variable = First			Popula-	Top	
Log GDP per capita of	Quintile	Median	tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	71	71	71	71	71
Ethnolinguistic fractionalization (Ethnoling_frac)	-0.80 (0.39)**	-0.56 (0.40)	-0.33 (0.40)	-0.19 (0.44)	-0.13 (0.45)
Geography (GEO)	1.16 (1.71)	-0.92 (2.08)	-1.63 (2.15)	-2.69 (2.38)	-2.94 (2.43)
Trade (LN_TRADE_WB)	-0.42 (0.33)	-0.43 (0.34)	-0.38 (0.34)	-0.39 (0.37)	-0.39 (0.38)
Institutions (Inst_rule_of_law)	1.24 (0.37)***	1.55 (0.46)***	1.56 (0.48)***	1.65 (0.54)***	1.64 (0.55)***
R-Square	0.71	0.58	0.46	0.24	0.16
Hansen Test (p-value)	0.16	0.11	0.09	0.08	0.08

1995			Average		
(2SLS Second Stage): Dependent variable = First			Popula-	Top	
Log GDP per capita of	Quintile	Median	tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	107	107	107	107	107
Ethnolinguistic fractionalization (Ethnoling_frac)	-0.55 (0.35)	-0.38 (0.37)	-0.29 (0.40)	-0.18 (0.45)	-0.17 (0.48)
Geography (GEO)	1.89 (0.64)***	0.85 (0.76)	0.08 (0.80)	-0.68 (0.89)	-1.02 (0.92)
Trade (LN_TRADE_WB)	-0.33 (0.27)	-0.42 (0.27)	-0.43 (0.26)*	-0.50 (0.28)*	-0.51 (0.28)*
Institutions (Inst_rule_of_law)	1.18 (0.21)***	1.33 (0.24)***	1.36 (0.25)***	1.41 (0.28)***	1.42 (0.29)***
R-Square	0.67	0.61	0.54	0.38	0.30
Hansen Test (p-value)	0.06	0.11	0.19	0.28	0.32

Table 17 continued: Determinants of income: Control variable ethnolinguistic fractionalization

2000 (2SLS Second Stage): Dependent variable = First Log GDP per capita of		Average Popula- Top tion Quintile Top Decile			
	Quintile	Median			
	(1)	(2)	(3)	(4)	(5)
Sample size	84	84	84	84	84
Ethnolinguistic fractionalization (Ethnoling_frac)	-0.77 (0.42)*	-0.93 (0.47)**	-0.87 (0.50)*	-0.90 (0.56)	-0.93 (0.58)
Geography (GEO)	0.30 (1.70)	-1.87 (2.07)	-2.87 (2.22)	-4.09 (2.48)*	-4.54 (2.59)*
Trade (LN_TRADE_WB)	-0.30 (0.33)	-0.58 (0.38)	-0.72 (0.40)*	-0.89 (0.43)	-0.93 (0.45)**
Institutions (Inst_rule_of_law)	1.50 (0.39)***	1.84 (0.49)***	1.96 (0.54)***	2.12 (0.60)***	2.17 (0.63)***
R-Square	0.73	0.56	0.43	0.22	0.12
Hansen Test (p-value)	0.43	0.85	0.85	0.92	0.90

2005 (2SLS Second Stage): Dependent variable = First Log GDP per capita of		Average Popula- Top tion Quintile Top Decile			
	Quintile	Median			
	(1)	(2)	(3)	(4)	(5)
Sample size	117	117	117	117	117
Ethnolinguistic fractionalization (Ethnoling_frac)	-0.30 (0.37)	-0.42 (0.39)	-0.48 (0.39)	-0.52 (0.42)	-0.61 (0.42)
Geography (GEO)	1.97 (0.73)***	1.30 (0.80)*	0.83 (0.81)	0.29 (0.85)	-0.02 (0.86)
Trade (LN_TRADE_WB)	-0.36 (0.27)	-0.57 (0.29)**	-0.66 (0.30)**	-0.77 (0.32)***	-0.79 (0.32)**
Institutions (Inst_rule_of_law)	1.19 (0.21)***	1.27 (0.24)***	1.28 (0.25)***	1.29 (0.27)***	1.31 (0.28)***
R-Square	0.69	0.60	0.55	0.44	0.41
Hansen Test (p-value)	0.15	0.08	0.08	0.08	0.09

2010 (2SLS Second Stage): Dependent variable = First Log GDP per capita of		Average Popula- Top tion Quintile Top Decile			
	Quintile	Median			
	(1)	(2)	(3)	(4)	(5)
Sample size	91	91	91	91	91
Ethnolinguistic fractionalization (Ethnoling_frac)	-0.80 (0.38)**	-0.72 (0.36)**	-0.60 (0.37)*	-0.49 (0.40)	-0.43 (0.41)
Geography (GEO)	1.90 (0.60)***	1.09 (0.61)*	0.58 (0.61)	-0.06 (0.65)	-0.28 (0.67)
Trade (LN_TRADE_WB)	-0.11 (0.21)	-0.28 (0.21)	-0.35 (0.21)*	-0.45 (0.23)**	-0.48 (0.23)**
Institutions (Inst_rule_of_law)	0.88 (0.15)***	1.00 (0.15)***	1.03 (0.16)***	1.08 (0.18)***	1.09 (0.19)***
R-Square	0.73	0.67	0.62	0.52	0.48
Hansen Test (p-value)	0.09	0.06	0.05	0.04	0.04

Notes: The dependent variable is per capita GDP on PPP basis. There are five samples for which the core 2SLS regressions are run per time period: (1) refer to the bottom 20% income group; (2) regress the median income; (3) refer to the average per capita GDP; (4) regress the top 20% income group; and (5) regress the top 10% income group. The regressors are: (i) Ethnolinguistic fractionalization following Alesina et al. (2003) (ii) GEO, the variable for geography, which is measured as distance from equator; (iii) trade, the log share of imports and exports to national GDP which is instrumented following Frankel and Romer (1999); and (iv) Institutions (Inst_rule_of_law), taken from the Rule of Law Index, which is instrumented following Hall and Jones (1999). See the Appendix for more detailed variable definitions and sources.

Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Table 18: First stage estimates of two-stages least square estimates using control variable European Colony

Dependent variable =	1985		1990		1995		2000		2005		2010	
	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions
Ethnolinguistic fractionalization	0.01 (0.30)	-0.43 (0.40)	0.14 (0.22)	0.01 (0.38)	0.07 (0.20)	-0.76 (0.33)**	-0.31 (0.26)	0.06 (0.33)	-0.05 (0.23)	-0.66 (0.33)**	-0.08 (0.23)	-0.80 (0.35)**
Geography	0.01 (0.37)	3.18 (0.54)***	-0.01 (0.27)	3.74 (0.54)***	0.56 (0.27)**	2.39 (0.48)***	0.14 (0.35)	3.86 (0.44)***	0.41 (0.29)	2.34 (0.48)***	0.24 (0.30)	2.45 (0.53)***
Constructed Trade	0.55 (0.07)***	0.17 (0.11)*	0.49 (0.06)***	0.16 (0.12)	0.42 (0.05)***	0.23 (0.09)***	0.40 (0.06)***	0.23 (0.09)**	0.40 (0.05)***	0.38 (0.09)***	0.45 (0.06)***	0.38 (0.11)***
Pop. speaking English	0.43 (0.16)***	0.95 (0.34)***	0.33 (0.15)**	0.66 (0.42)	0.23 (0.18)	0.52 (0.40)	0.28 (0.21)	0.14 (0.33)	0.06 (0.15)	0.92 (0.51)*	0.11 (0.14)	1.18 (0.39)***
Pop. speaking other European languages	-0.20 (EUR_Lang)	0.15 (0.21)	-0.12 (0.12)	0.32 (0.19)*	-0.17 (0.12)	0.52 (0.18)***	-0.17 (0.11)	0.44 (0.17)***	-0.15 (0.09)	0.48 (0.20)**	-0.24 (0.10)**	0.38 (0.21)*
First-stage F-test	21.3	3.7	25.4	2.5	26.9	7.0	17.2	4.3	20.9	7.3	26.6	9.5
Angrist-Pischke F-statistics (p-value)	<0.001	0.01	<0.001	0.03	<0.001	<0.001	<0.001	0.01	<0.001	<0.001	<0.001	<0.001
Kleibergen-Paap LM test (p-value)	0.04	0.04	0.04	0.01	0.01	0.01	0.01	0.01	0.01	0.01	<0.001	<0.001
Kleibergen-Paap Wald rk F statistic	3.67	2.35	5.89	13.43	3.47	4.81	8.97					
Stock-Yogo critical values 10%				5.45								
Stock-Yogo critical values 25%												
R-Square	0.60	0.71	0.54	0.66	0.42	0.53	0.44	0.67	0.39	0.52	0.49	0.60

Notes: The dependent variable is the Rule of Law Index (InstRule_oLaw) for even columns, and trade (LN_TRADE_WB) as share of imports and exports over nominal GDP for uneven columns. The regressors are: (i) Ethnolinguistic fractionalization following Alesina et al. (2003); (ii) GEO, the variable for geography, which is measured as distance from the equator; (iii) constructed trade, the instrument for trade obtained from Frankel and Romer; (iv) the proportion of the population of a country that speaks English (Eng_Lang); and (v) the proportion of the population of a country that speaks any Western European Language (EUR_Lang). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Angrist and Pischke (2009) propose a conditional first-stage F-statistic for the case of multiple endogenous variables under the null that the equation is under-identified.

The null hypothesis of the Kleibergen-Paap LM test is that the structural equation is underidentified (Kleibergen and Paap, 2006).

The first-stage Kleibergen-Paap Wald F-statistics is the generalization from Cragg and Donald (1993) to non-independently and-identically distributed errors. Below, I report the critical values from Stock and Yogo (2005) under the null of weak instruments, i.e. the rejection rate of r (here given as 10 percent and 25 percent) that may be tolerated if the true rejection rate should be 5%. Although critical values do not exist for the Kleibergen-Paap statistic, I follow the literature suggested in Baum, Schaffer and Stillman (2007) and applied in Bazzi and Clemens (2013), and use the Stock and Yogo critical values as point of comparison.

Table 19: Determinants of income: Control variable health

1985				Average	
(2SLS Second Stage): Dependent variable =	First		Popula-	Top	
Log GDP per capita of	Quintile	Median	tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	56	56	56	56	56
Health	4.29	3.57	3.43	3.35	3.34
(LN_Health_lfeexp)	(1.35)***	(0.99)***	(0.89)***	(0.90)***	(0.92)***
Geography	1.40	0.57	0.29	-0.08	-0.19
(GEO)	(1.09)	(0.77)	(0.77)	(0.81)	(0.82)
Trade	-0.07	-0.14	-0.10	-0.11	-0.11
(LN_TRADE_WB)	(0.21)	(0.16)	(0.16)	(0.16)	(0.16)
Institutions	0.25	0.53	0.44	0.38	0.32
(Inst_rule_of_law)	(0.39)	(0.26)**	(0.24)*	(0.24)*	(0.24)
R-Square	0.76	0.84	0.82	0.76	0.72
Hansen Test (p-value)	0.22	0.02	0.01	0.01	0.01

1990				Average	
(2SLS Second Stage): Dependent variable =	First		Popula-	Top	
Log GDP per capita of	Quintile	Median	tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	71	71	71	71	71
Health	3.71	3.07	2.57	2.23	2.12
(LN_Health_lfeexp)	(0.76)***	(0.66)***	(0.76)***	(0.92)**	(0.97)**
Geography	3.17	1.00	0.08	-1.05	-1.32
(GEO)	(1.17)***	(0.92)	(1.02)	(1.30)	(1.37)
Trade	-0.17	-0.22	-0.20	-0.23	-0.23
(LN_TRADE_WB)	(0.20)	(0.17)	(0.18)	(0.20)	(0.21)
Institutions	0.24	0.64	0.75	0.88	0.89
(Inst_rule_of_law)	(0.37)	(0.28)**	(0.32)**	(0.40)**	(0.42)**
R-Square	0.86	0.86	0.81	0.68	0.63
Hansen Test (p-value)	0.85	0.23	0.13	0.09	0.08

1995				Average	
(2SLS Second Stage): Dependent variable =	First		Popula-	Top	
Log GDP per capita of	Quintile	Median	tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	107	107	107	107	107
Health	0.05	0.08	0.08	0.10	0.11
(LN_Health_lfeexp)	(0.35)	(0.28)	(0.23)	(0.19)	(0.18)
Geography	1.98	0.87	0.08	-0.71	-1.05
(GEO)	(0.73)***	(0.83)	(0.87)	(0.94)	(0.97)
Trade	-0.37	-0.45	-0.45	-0.50	-0.51
(LN_TRADE_WB)	(0.28)	(0.28)	(0.27)*	(0.28)*	(0.28)*
Institutions	1.29	1.40	1.41	1.44	1.45
(Inst_rule_of_law)	(0.21)***	(0.23)***	(0.24)***	(0.26)***	(0.27)***
R-Square	0.65	0.58	0.52	0.36	0.29
Hansen Test (p-value)	0.03	0.09	0.16	0.27	0.31

Table 19 continued: Determinants of income: Control variable health

2000					
(2SLS Second Stage): Dependent variable =	First		Average	Top	
Log GDP per capita of	Quintile	Median	Popula-	Quintile	Top Decile
	(1)	(2)	tion	(4)	(5)
	(1)	(2)	(3)	(4)	(5)
Sample size	83	83	83	83	83
Health	2.22	2.03	1.87	1.79	1.63
(LN_Health_lifeexp)	(0.83)***	(1.11)*	(1.24)	(1.46)	(1.63)
Geography	1.73	-0.48	-1.57	-2.81	-3.32
(GEO)	(1.38)	(1.75)	(2.01)	(2.41)	(2.67)
Trade	-0.01	-0.34	-0.49	-0.67	-0.74
(LN_TRADE_WB)	(0.28)	(0.33)	(0.36)	(0.41)*	(0.44)*
Institutions	0.87	1.30	1.45	1.63	1.75
(Inst_rule_of_law)	(0.47)*	(0.61)**	(0.70)**	(0.84)**	(0.94)*
R-Square	0.84	0.76	0.67	0.50	0.38
Hansen Test (p-value)	0.13	0.33	0.45	0.60	0.60
2005					
(2SLS Second Stage): Dependent variable =	First		Average	Top	
Log GDP per capita of	Quintile	Median	Popula-	Quintile	Top Decile
	(1)	(2)	tion	(4)	(5)
	(1)	(2)	(3)	(4)	(5)
Sample size	116	116	116	116	116
Health	2.97	3.30	3.26	3.23	3.10
(LN_Health_lifeexp)	(0.39)***	(0.40)***	(0.41)***	(0.44)***	(0.48)***
Geography	1.21	0.50	0.07	-0.45	-0.69
(GEO)	(0.48)***	(0.47)	(0.47)	(0.50)	(0.53)
Trade	0.03	-0.14	-0.24	-0.37	-0.40
(LN_TRADE_WB)	(0.16)	(0.16)	(0.16)	(0.17)**	(0.19)**
Institutions	0.73	0.77	0.79	0.81	0.86
(Inst_rule_of_law)	(0.13)***	(0.13)***	(0.14)***	(0.16)***	(0.18)***
R-Square	0.85	0.84	0.82	0.76	0.72
Hansen Test (p-value)	0.52	0.16	0.11	0.11	0.10
2010					
(2SLS Second Stage): Dependent variable =	First		Average	Top	
Log GDP per capita of	Quintile	Median	Popula-	Quintile	Top Decile
	(1)	(2)	tion	(4)	(5)
	(1)	(2)	(3)	(4)	(5)
Sample size	90	90	90	90	90
Health	3.37	3.52	3.37	3.26	3.23
(LN_Health_lifeexp)	(0.55)***	(0.53)***	(0.52)***	(0.54)***	(0.55)***
Geography	1.13	0.26	-0.23	-0.86	-1.09
(GEO)	(0.46)***	(0.42)	(0.41)	(0.43)**	(0.45)**
Trade	0.13	-0.03	-0.11	-0.21	-0.24
(LN_TRADE_WB)	(0.16)	(0.13)	(0.13)	(0.14)	(0.15)
Institutions	0.53	0.62	0.66	0.71	0.72
(Inst_rule_of_law)	(0.12)***	(0.10)***	(0.10)***	(0.12)***	(0.13)***
R-Square	0.85	0.85	0.83	0.78	0.76
Hansen Test (p-value)	0.58	0.40	0.27	0.22	0.23

Notes: The dependent variable is per capita GDP on PPP basis. There are five samples for which the core 2SLS regressions are run per time period: (1) refer to the bottom 20% income group; (2) regress the median income; (3) refer to the average per capita GDP; (4) regress the top 20% income group; and (5) regress the top 10% income group. The regressors are: (i) Health measured as life expectancy at birth in 1970 (number of years) and taken from the World Bank Development Indicators; (ii) GEO, the variable for geography, which is measured as distance from equator; (iii) trade, the log share of imports and exports to national GDP which is instrumented following Frankel and Romer (1999); and (iv) Institutions (Inst_rule_of_law), taken from the Rule of Law Index, which is instrumented following Hall and Jones (1999). See the Appendix for more detailed variable definitions and sources.

Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Table 20: First stage estimates of two-stages least square estimates using control variable health

Dependent variable =	1985		1990		1995		2000		2005		2010	
	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions	Trade	Institu- tions
Health	0.75 (0.44)*	2.55 (0.58)***	0.72 (0.28)***	1.40 (0.51)***	-0.06 (0.08)	-0.10 (0.16)	0.42 (0.40)	1.29 (0.49)***	0.88 (0.32)***	1.14 (0.48)**	0.66 (0.36)*	1.14 (0.56)***
(LN_Health_lifexp)	-0.40 (0.34)	2.10 (0.46)***	-0.62 (0.31)**	2.78 (0.48)***	0.55 (0.23)**	3.07 (0.40)***	0.12 (0.33)	2.95 (0.43)***	-0.19 (0.32)	1.98 (0.54)***	-0.15 (0.39)	2.19 (0.64)***
Geography	0.53 (0.07)***	0.11 (0.09)	0.48 (0.06)***	0.14 (0.12)	0.42 (0.05)***	0.24 (0.09)***	0.39 (0.06)***	0.21 (0.10)**	0.39 (0.05)***	0.38 (0.09)***	0.44 (0.05)***	0.38 (0.10)***
Constructed Trade	0.41 (0.17)**	0.83 (0.28)***	0.34 (0.15)**	0.65 (0.42)	0.24 (0.17)	0.45 (0.36)	0.22 (0.20)	0.16 (0.36)	0.05 (0.15)	0.88 (0.52)*	0.11 (0.15)	1.18 (0.35)***
(Trade_FR_ROM)	-0.32 (0.12)***	-0.19 (0.22)	-0.27 (0.12)**	0.06 (0.21)	-0.17 (0.11)	0.68 (0.18)***	-0.20 (0.12)	0.21 (0.19)	-0.30 (0.11)***	0.38 (0.21)*	-0.33 (0.13)***	0.32 (0.24)
Pop. speaking English	20.8	3.0	24.5	1.0	27.2	8.9	17.3	1.8	22.7	6.9	27.0	10.2
Pop. speaking other European languages	<0.001	0.02	<0.001	0.26	<0.001	<0.001	<0.001	0.25	<0.001	0.01	<0.001	<0.001
First-stage F-test	0.11	0.28	0.28	<0.001	<0.001	7.77	0.25	0.01	0.01	0.01	0.01	0.01
Angrist-Pischke F-statistics (p-value)	2.88	0.88	0.88	7.77	13.43	0.91	4.01	9.01	4.01	9.01	4.01	9.01
Kleibergen-Paap LM test (p-value)	13.43	5.45	5.45	13.43	5.45	13.43	5.45	13.43	5.45	13.43	5.45	13.43
Kleibergen-Paap Wald rk F statistic	0.62	0.79	0.58	0.70	0.42	0.50	0.44	0.71	0.45	0.54	0.52	0.61
Stock-Yogo critical values 10%	0.62	0.79	0.58	0.70	0.42	0.50	0.44	0.71	0.45	0.54	0.52	0.61
Stock-Yogo critical values 25%	0.62	0.79	0.58	0.70	0.42	0.50	0.44	0.71	0.45	0.54	0.52	0.61
R-Square	0.62	0.79	0.58	0.70	0.42	0.50	0.44	0.71	0.45	0.54	0.52	0.61

Notes: The dependent variable is the Rule of Law Index (Inst_rule_of_law) for even columns, and trade (LN_TRADE_WB) as share of imports and exports over nominal GDP for uneven columns. The regressors are: (i) Health measured as life expectancy at birth in 1970 (number of years) and taken from the World Bank Development Indicators; (ii) GEO, the variable for geography, which is measured as distance from the equator; (iii) constructed trade, the instrument for trade obtained from Frankel and Romer; (iv) the proportion of the population of a country that speaks English (Eng_Lang); and (v) the proportion of the population of a country that speaks any Western European Language (EUR_Lang). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, **, * and * denote statistical significance at the 1, 5 and 10% level, respectively. Angrist and Pischke (2009) propose a conditional first-stage F-statistic for the case of multiple endogenous variables under the null that the equation is under-identified.

The null hypothesis of the Kleibergen-Paap LM test is that the structural equation is underidentified (Kleibergen and Paap, 2006). The first-stage Kleibergen-Paap Wald F-statistics is the generalization from Cragg and Donald (1993) to non-independently and-identically distributed errors. Below, I report the critical values from Stock and Yogo (2005) under the null of weak instruments, i.e. the rejection rate of τ (here given as 10 percent and 25 percent) that may be tolerated if the true rejection rate should be 5%. Although critical values do not exist for the Kleibergen-Paap statistic, I follow the literature suggested in Baum, Schaffer and Stillman (2007) and applied in Bazzi and Clemens (2013), and use the Stock and Yogo critical values as point of comparison.

Table 21: Determinants of income: Core specification extension with Human Capital

1985					
(2SLS Second Stage): Dependent variable =	First		Average	Top	
Log GDP per capita of	Quintile	Median	Popula-	Quintile	Top Decile
	(1)	(2)	tion	(4)	(5)
	(1)	(2)	(3)	(4)	(5)
Sample size	55	55	55	55	55
School enrolment rate 1985 (HC_schoolenr_85)	2.90 (0.90)***	1.80 (0.51)***	1.32 (0.52)***	1.11 (0.62)*	1.04 (0.66)
Geography (GEO)	1.03 (1.23)	0.17 (0.91)	-0.18 (0.85)	-0.63 (0.89)	-0.78 (0.90)
Trade (LN_TRADE_WB)	0.16 (0.25)	-0.03 (0.20)	-0.04 (0.19)	-0.06 (0.19)	-0.07 (0.20)
Institutions (Inst_rule_of_law)	0.84 (0.31)***	1.08 (0.23)***	1.01 (0.21)***	0.97 (0.21)***	0.92 (0.21)***
R-Square	0.65	0.71	0.67	0.59	0.54
Hansen Test (p-value)	0.59	0.09	0.02	0.01	0.01
1990					
(2SLS Second Stage): Dependent variable =	First		Average	Top	
Log GDP per capita of	Quintile	Median	Popula-	Quintile	Top Decile
	(1)	(2)	tion	(4)	(5)
	(1)	(2)	(3)	(4)	(5)
Sample size	69	69	69	69	69
School enrolment rate 1990 (HC_schoolenr_90)	1.49 (0.49)***	1.28 (0.40)***	1.14 (0.37)***	1.04 (0.39)***	1.01 (0.40)***
Geography (GEO)	3.05 (1.21)***	0.85 (1.41)	-0.04 (1.47)	-1.17 (1.71)	-1.45 (1.76)
Trade (LN_TRADE_WB)	-0.11 (0.24)	-0.16 (0.22)	-0.13 (0.22)	-0.16 (0.23)	-0.16 (0.24)
Institutions (Inst_rule_of_law)	0.76 (0.31)***	1.08 (0.33)***	1.11 (0.35)***	1.20 (0.40)***	1.19 (0.41)***
R-Square	0.78	0.73	0.66	0.51	0.45
Hansen Test (p-value)	0.58	0.21	0.15	0.11	0.10
1995					
(2SLS Second Stage): Dependent variable =	First		Average	Top	
Log GDP per capita of	Quintile	Median	Popula-	Quintile	Top Decile
	(1)	(2)	tion	(4)	(5)
	(1)	(2)	(3)	(4)	(5)
Sample size	89	89	89	89	89
School enrolment rate 1995 (HC_schoolenr_95)	1.98 (0.51)***	1.54 (0.43)***	1.23 (0.37)***	1.06 (0.39)***	0.97 (0.40)**
Geography (GEO)	2.43 (1.10)**	0.53 (1.14)	-0.59 (1.28)	-1.72 (1.50)	-2.19 (1.60)
Trade (LN_TRADE_WB)	0.13 (0.25)	-0.07 (0.24)	-0.17 (0.24)	-0.26 (0.27)	-0.29 (0.29)
Institutions (Inst_rule_of_law)	0.76 (0.31)***	1.15 (0.31)***	1.30 (0.34)***	1.45 (0.40)***	1.51 (0.43)***
R-Square	0.74	0.71	0.62	0.45	0.35
Hansen Test (p-value)	0.28	0.25	0.36	0.51	0.54

Table 21 continued: Determinants of income: Core specification extension with Human Capital

2000		Average			
(2SLS Second Stage): Dependent variable =	First		Popula-	Top	
Log GDP per capita of	Quintile	Median	tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	79	79	79	79	79
School enrolment rate 2000 (HC_schoolenr_00)	2.40 (0.68)***	2.84 (0.64)***	2.80 (0.73)***	2.98 (0.87)***	3.00 (0.95)***
Geography (GEO)	2.44 (1.55)	0.64 (1.74)	-0.34 (1.87)	-1.37 (2.08)	-1.74 (2.20)
Trade (LN_TRADE_WB)	0.04 (0.31)	-0.22 (0.31)	-0.35 (0.31)	-0.48 (0.34)	-0.52 (0.35)
Institutions (Inst_rule_of_law)	0.98 (0.41)**	1.24 (0.46)***	1.34 (0.49)***	1.43 (0.55)***	1.47 (0.59)***
R-Square	0.80	0.72	0.65	0.53	0.46
Hansen Test (p-value)	0.70	0.88	0.91	0.83	0.89
<hr/>					
2005		Average			
(2SLS Second Stage): Dependent variable =	First		Popula-	Top	
Log GDP per capita of	Quintile	Median	tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	98	98	98	98	98
School enrolment rate 2005 (HC_schoolenr_05)	3.85 (1.01)***	4.73 (1.17)***	4.94 (1.20)***	5.20 (1.27)***	5.19 (1.29)***
Geography (GEO)	2.45 (1.26)**	1.68 (1.38)	1.22 (1.42)	0.62 (1.51)	0.40 (1.53)
Trade (LN_TRADE_WB)	-0.33 (0.29)	-0.53 (0.31)*	-0.61 (0.31)**	-0.71 (0.32)**	-0.73 (0.33)**
Institutions (Inst_rule_of_law)	1.12 (0.31)***	1.22 (0.34)***	1.23 (0.36)***	1.25 (0.38)***	1.27 (0.39)***
R-Square	0.65	0.53	0.47	0.36	0.32
Hansen Test (p-value)	0.70	0.53	0.48	0.46	0.43
<hr/>					
2010		Average			
(2SLS Second Stage): Dependent variable =	First		Popula-	Top	
Log GDP per capita of	Quintile	Median	tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	72	72	72	72	72
School enrolment rate 2010 (HC_schoolenr_10)	9.08 (5.02)*	10.61 (5.64)*	10.99 (5.73)*	11.50 (5.88)**	11.63 (5.88)**
Geography (GEO)	3.10 (1.21)***	2.09 (1.34)	1.50 (1.39)	0.71 (1.47)	0.46 (1.50)
Trade (LN_TRADE_WB)	0.06 (0.31)	-0.06 (0.34)	-0.09 (0.35)	-0.15 (0.37)	-0.17 (0.38)
Institutions (Inst_rule_of_law)	0.87 (0.27)***	1.02 (0.30)***	1.04 (0.30)***	1.10 (0.32)***	1.11 (0.33)***
R-Square	0.23	0.01	0.01	0.01	0.01
Hansen Test (p-value)	0.62	0.59	0.56	0.54	0.55

Notes: The dependent variable is per capita GDP on PPP basis. There are five samples for which the core 2SLS regressions are run per time period: (1) refer to the bottom 20% income group; (2) regress the median income; (3) refer to the average per capita GDP; (4) regress the top 20% income group; and (5) regress the top 10% income group. The regressors are: (i) Human Capital measured 5-year average around the given time period, and instrumented by average primary school enrolment rates 1970-79. Data are in logs and taken from the UNESCO Institute for Statistics; (ii) GEO, the variable for geography, which is measured as distance from equator; (iii) trade, the log share of imports and exports to national GDP which is instrumented following Frankel and Romer (1999); and (iv) Institutions (Inst_rule_of_law), taken from the Rule of Law Index, which is instrumented following Hall and Jones (1999). See the Appendix for more detailed variable definitions and sources.

Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Table 22: First stage estimates of two-stages least square estimates with human capital extension

Dependent variable =	1985			1990			1995			2000			2005			2010		
	Trade (1)	Institu-tions (2)	Human Capital (3)	Trade (4)	Institu-tions (5)	Human Capital (6)	Trade (7)	Institu-tions (8)	Human Capital (9)	Trade (10)	Institu-tions (11)	Human Capital (12)	Trade (13)	Institu-tions (14)	Human Capital (15)	Trade (16)	Institu-tions (17)	Human Capital (18)
Sample size	55	55	55	69	69	69	89	89	89	79	79	79	98	98	98	72	72	72
School enrolment rate 1970s (HC_schooleenr_70)	0.06 (0.30)	0.62 (0.28)**	0.57 (0.06)***	-0.33 (0.24)	0.31 (0.15)**	0.66 (0.08)***	0.24 (0.10)***	0.21 (0.11)**	0.54 (0.07)***	0.31 (0.11)***	0.17 (0.12)	0.29 (0.05)***	0.29 (0.09)***	0.13 (0.11)	0.21 (0.05)***	0.23 (0.11)**	0.01 (0.14)	0.10 (0.06)*
Geography (GEO)	-0.02 (0.30)	3.09 (0.42)***	-0.10 (0.08)	-0.33 (0.24)	3.39 (0.43)***	-0.10 (0.07)	-0.01 (0.24)	3.36 (0.44)***	-0.02 (0.07)	1.37 (0.23)	3.62 (0.37)***	-0.06 (0.06)	0.06 (0.21)	3.22 (0.41)***	-0.20 (0.06)***	0.02 (0.27)	3.62 (0.43)***	-0.14 (0.06)**
Constructed Trade (Trade_FR_ROM)	0.55 (0.08)***	0.19 (0.10)**	-0.03 (0.01)	0.50 (0.06)***	0.18 (0.12)	-0.03 (0.01)*	0.43 (0.05)***	0.17 (0.09)*	-0.02 (0.02)	0.39 (0.06)***	0.24 (0.10)**	0.01 (0.01)	0.39 (0.05)***	0.28 (0.09)***	0.01 (0.01)	0.43 (0.05)***	0.30 (0.09)***	-0.01 (0.01)
Pop. speaking English (Eng_Lang)	0.43 (0.17)**	1.06 (0.35)***	-0.05 (0.03)	0.40 (0.15)***	0.77 (0.44)*	-0.02 (0.03)	0.41 (0.18)**	0.43 (0.40)	-0.02 (0.04)	0.25 (0.20)	0.24 (0.36)	-0.07 (0.04)*	0.09 (0.15)	0.76 (0.48)	-0.05 (0.04)	0.12 (0.15)	1.09 (0.34)***	-0.02 (0.03)
Pop. speaking other European languages (EUR_Lang)	-0.22 (0.16)	-0.03 (0.25)	0.03 (0.03)	-0.24 (0.12)*	0.14 (0.22)	0.03 (0.03)	-0.23 (0.12)**	0.41 (0.19)**	0.04 (0.03)	-0.23 (0.12)**	0.30 (0.20)	0.06 (0.03)**	-0.18 (0.10)*	0.37 (0.20)*	0.01 (0.02)	-0.23 (0.13)*	0.41 (0.22)*	-0.01 (0.03)
First-stage F-test	16.3	4.42	29.8	19.2	2.9	28.8	21.5	5.4	21.6	13.8	3.6	11.1	17.8	4.0	6.9	19.2	7.9	1.1
Angrist-Pischke F-statistics (p-value)	<0.001	0.01	<0.001	<0.001	0.11	<0.001	<0.001	0.01	<0.001	<0.001	0.07	<0.001	<0.001	0.01	<0.001	<0.001	<0.001	0.17
Kleibergen-Paap LM test (p-value)	0.60	0.72	0.77	0.57	0.66	0.86	0.47	0.59	0.74	0.45	0.68	0.56	0.43	0.57	0.41	0.52	0.66	0.16
R-Square																		

Notes: The dependent variable is the Rule of Law Index (Inst_rule_of_law) for even columns, and trade (LN_TRADE_WB) as share of imports and exports over nominal GDP for uneven columns. The regressors are: (i) Human Capital lags measured as logs of average primary school enrolment rates 1970-79 and taken from the UNESCO Institute for Statistics; (ii) GEO, the variable for geography, which is measured as distance from the equator; (iii) constructed trade, the instrument for trade obtained from Frankel and Romer; (iv) the proportion of the population of a country that speaks English (Eng_Lang); and (v) the proportion of the population of a country that speaks any Western European Language (EUR_Lang). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, **, * and * denote statistical significance at the 1, 5 and 10% level, respectively.

The null hypothesis of the Kleibergen-Paap LM test is that the structural equation is under-identified (Kleibergen and Paap, 2006).

The first-stage Kleibergen-Paap Wald F-statistics is the generalization from Craig and Donald (1993) to non-independently and identically distributed errors. Below, I report the critical values from Stock and Yogo (2005) under the null of weak instruments, i.e. the rejection rate of F (here given as 10 percent and 25 percent) that may be tolerated if the true rejection rate should be 5%. Although critical values do not exist for the Kleibergen-Paap statistic, I follow the literature suggested in Baum, Schaffer and Stillman (2007) and applied in Bazzi and Clemens (2013), and use the Stock and Yogo critical values as point of comparison.

Table 23: Determinants of income for 2005: Core specifications, instrumental variable estimates with OWW data

(2SLS Second Stage): Dependent variable = Log GDP per capita of	First		Average	Top	
	Quintile	Median	Popula- tion	Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	63	63	63	63	63
Geography (GEO)	1.22 (0.64)*	0.94 (0.69)	0.51 (0.75)	-0.06 (0.19)	-0.35 (1.01)
Trade (LN_TRADE_WB)	-0.18 (0.18)	-0.07 (0.20)	-0.01 (0.23)	0.15 (0.29)	0.27 (0.34)
Institutions (Inst_rule_of_law)	1.28 (0.16)***	1.27 (0.17)***	1.22 (0.20)***	1.11 (0.25)***	1.03 (0.29)***
R-Square	0.59	0.51	0.36	0.06	0.01
Pagan Hall test (p-value)	0.36	0.38	0.37	0.23	0.19
Endogeneity test (p-value)	0.07	0.03	0.04	0.10	0.15
Hansen Test (p-value)	0.15	0.17	0.11	0.06	0.07

Notes: The dependent variable are hourly wages from the OWW database with country-specific calibration and imputation, converted into USD using official average exchanges rates 2003-2007. There are five samples for which the core 2SLS regressions are run per time period: (1) refer to the bottom 20% income group; (2) regress the median income; (3) refer to the average per capita GDP; (4) regress the top 20% income group; and (5) regress the top 10% income group. The regressors are: (i) GEO, the variable for geography, which is measured as the absolute value of latitude of country divided by 90; (ii) trade, the log share of imports and exports to national GDP which is instrumented following Frankel and Romer (1999); and (iii) Institutions (Inst_rule_of_law), taken from the Rule of Law Index, which is instrumented following Hall and Jones (1999). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

The Pagan Hall tests of heteroskedasticity for instrumental variables (IV) estimation under the null of homoskedasticity. The endogeneity test is based on the Durbin-Wu-Hausman test, but adjusted here for heteroskedasticity. The Hansen Test follows the standard methodology.

Table 24: First stage estimates of two-stages least square estimates 2005 with OWW data

Dependent variable =	Trade	Institutions
	(1)	(2)
Sample size	63	63
Geography (GEO)	0.57 (0.47)	2.09 (0.65)***
Constructed Trade (Trade_FR_ROM)	0.42 (0.09)***	0.34 (0.13)***
Pop. speaking English (Eng_Lang)	-0.35 (0.24)	1.49 (0.29)***
Pop. speaking other European languages (EUR_Lang)	0.04 (0.16)	0.37 (0.27)
First-stage F-test	11.2	10.8
Angrist-Pischke F-statistics (p-value)	<0.001	<0.001
Kleibergen-Paap LM test (p-value)		0.01
Kleibergen-Paap Wald rk F statistic		6.40
Stock-Yogo critical values 10%		13.43
Stock-Yogo critical values 25%		5.45
R-Square	0.31	0.37

Notes: The dependent variable is the Rule of Law Index (Inst_rule_of_law) for even columns, and trade (LN_TRADE_WB) as share of imports and exports over nominal GDP for uneven columns. The regressors are: (i) GEO, the variable for geography, which is measured as the absolute value of latitude of country divided by 90; (ii) constructed trade, the instrument for trade obtained from Frankel and Romer; (iii) the proportion of the population of a country that speaks English (Eng_Lang); and (iv) the proportion of the population of a country that speaks any Western European Language (EUR_Lang). See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

Angrist and Pischke (2009) propose a conditional first-stage F-statistic for the case of multiple endogenous variables under the null that the equation is under-identified.

The null hypothesis of the Kleibergen-Paap LM test is that the structural equation is underidentified (Kleibergen and Paap, 2006).

The first-stage Kleibergen-Paap Wald F-statistics is the generalization from Cragg and Donald (1993) to non-independently and-identically distributed errors. Below, I report the critical values from Stock and Yogo (2005) under the null of weak instruments, i.e. the rejection rate of r (here given as 10 percent and 25 percent) that may be tolerated if the true rejection rate should be 5%. Although critical values do not exist for the Kleibergen-Paap statistic, I follow the literature suggested in Baum, Schaffer and Stillman (2007) and applied in Bazzi and Clemens (2013), and use the Stock and Yogo critical values as point of comparison.

Table 25: Determinants of income: Core specifications, dynamic panel-data estimation, one step system GMM

1985-2010 (6 periods): Dependent variable = Log GDP per capita of	First	Average			
	Quintile	Median	Popula- tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	32	32	32	32	32
Geography (GEO)	2.32 (1.87)	1.71 (1.83)	0.78 (1.79)	-0.24 (1.85)	-0.63 (1.88)
Trade (LN_TRADE_WB)	0.67 (0.27)**	0.61 (0.25)**	0.58 (0.23)***	0.55 (0.23)**	0.55 (0.23)**
Institutions (Inst_rule_of_law)	0.58 (0.37)	0.54 (0.35)	0.60 (0.35)*	0.65 (0.36)*	0.66 (0.37)*
Arellano-Bond test for AR (1) (p-value)	0.27	0.02	0.01	0.02	0.05
Arellano-Bond test for AR (2) (p-value)	0.71	0.43	0.21	0.28	0.31
Hansen Test (p-value)	0.77	0.72	0.73	0.71	0.71

1990-2010 (5 periods): Dependent variable = Log GDP per capita of	First	Average			
	Quintile	Median	Popula- tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	43	43	43	43	43
Geography (GEO)	5.29 (3.27)*	2.88 (3.00)	1.69 (2.89)	0.27 (2.95)	-0.27 (2.99)
Trade (LN_TRADE_WB)	0.21 (0.33)	0.21 (0.32)	0.15 (0.33)	0.12 (0.36)	0.11 (0.37)
Institutions (Inst_rule_of_law)	0.31 (0.46)	0.48 (0.42)	0.57 (0.40)	0.68 (0.42)	0.72 (0.43)*
Arellano-Bond test for AR (1) (p-value)	0.64	0.02	<0.001	0.01	0.11
Arellano-Bond test for AR (2) (p-value)	0.90	0.29	0.19	0.20	0.19
Hansen Test (p-value)	0.12	0.09	0.10	0.13	0.13

1995-2010 (4 periods): Dependent variable = Log GDP per capita of	First	Average			
	Quintile	Median	Popula- tion	Top Quintile	Top Decile
	(1)	(2)	(3)	(4)	(5)
Sample size	55	55	55	55	55
Geography (GEO)	13.71 (5.37)***	11.76 (5.05)**	10.00 (4.65)**	8.43 (4.41)**	7.77 (4.32)*
Trade (LN_TRADE_WB)	1.04 (0.74)	0.94 (0.73)	0.80 (0.67)	0.69 (0.65)	0.67 (0.64)
Institutions (Inst_rule_of_law)	-1.06 (0.81)	-0.91 (0.73)	-0.72 (0.66)	-0.57 (0.62)	-0.51 (0.60)
Arellano-Bond test for AR (1) (p-value)	0.20	0.15	0.15	0.24	0.27
Arellano-Bond test for AR (2) (p-value)	0.39	0.29	0.26	0.28	0.17
Hansen Test (p-value)	0.38	0.11	0.10	0.23	0.30

Notes: The dependent variable is per capita GDP on PPP basis. For each specification, there are five samples for which the two-step dynamic panel-data estimations are run: (1) refer to the bottom 20% income group; (2) regress the median income; (3) refer to the average per capita GDP; (4) regress the top 20% income group; and (5) regress the top 10% income group. Three panel specifications are analyzed: 1985-2010 (six time periods), 1990-2010 (five time periods), and 1995-2010 (four time periods). The model used, known as "system GMM", is based on Arellano and Bover (1995) and Blundell and Bond (1998). Variables are used as bases for "GMM-style" instrument sets described in Holtz-Eakin, Newey, and Rosen (1988) and Arellano and Bond (1991).

The regressors are: (i) GEO, the variable for geography, which is measured as distance from equator; (ii) trade, the log share of imports and exports to national GDP; and (iii) Institutions (Inst_rule_of_law), taken from the Rule of Law Index. See the Appendix for more detailed variable definitions and sources.

Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.

The Arellano-Bond tests for autocorrelation and is applied to the differenced residuals.

The Hansen Test for over-identifying restrictions follows the standard methodology.

Table 26: Data and Sources

Variable Name	Description	Source	Available Years	Remarks
Country	Name of country	Feenstra, Robert C., Robert Inklaar and Marcel P. Timmer (2013), "The Next Generation of the Penn World Table" available for download at www.ggdc.net/pwt	1983-2012	Czechoslovakia was continued as Czech Republic after 1989. Germany classified as "West Germany" until 1989.
First Quintile	Log of GDP per capita of first income quintile per time period (Output-side real GDP at current PPPs)			
Median	Median of all quintile logs of GDP per capita per time period (Output-side real GDP at current PPPs)	Own construction, based on: Feenstra, Robert C., Robert Inklaar and Marcel P. Timmer (2013), "The Next Generation of the Penn World Table" available for download at www.ggdc.net/pwt , combined with World Income Inequality Database (WIID3.0B) available at http://www.wider.unu.edu/research/WIID-3b/en_GB/database/ .	1983-2012 for core specification using Penn World Tables and WIID	
Average Population	Simple average of log of GDP per capita per time period (Output-side real GDP at current PPPs)	The alternative robustness specification uses the Occupational Wages around the World (OWW) database, which are derived from the ILO October Inquiry database, and are available for download at http://www.nber.org/oww/ . Income shares are then constructed by splitting the overall available wage distribution per country in the respective percentiles examined.	/ 2003-2007 for OWW data	
Top Quintile	Log of GDP per capita of fifth income quintile per time period (Output-side real GDP at current PPPs)			
Top Decile	Log of GDP per capita of tenth income decile per time period (Output-side real GDP at current PPPs)			
Inst_rule_of_law	Rule of Law index (from World Governance Indicators).	World Bank. http://info.worldbank.org/governance/wgi/index.aspx#home	1983-2012	1996 approximates for all 1983-1996. 1997, 1999, 2001 taken as average of the 1996 and 1998, 1998 and 2000, and 2000 and 2002, respectively.
Eng_Lang	Fraction of the population speaking English as mother tongue	Hall, R., & Jones, C.I. (1999). Why Do Some Countries Produce So Much More per Worker than Others? <i>Quarterly Journal of Economics</i> , 114, 83-116.	1983-2012	
EUR_Lang	Fraction of the population speaking one of the major languages of Western Europe as mother tongue: English, French, German, Portuguese, or Spanish	Hall, R., & Jones, C.I. (1999). Why Do Some Countries Produce So Much More per Worker than Others? <i>Quarterly Journal of Economics</i> , 114, 83-116.	1983-2012	
Inst_sett_mort	Log of settler mortalities in European colonies	Acemoglu, D., Johnson, S., & Robinson, J.A. (2001). The Colonial Origins of Comparative Development: An Empirical Investigation. <i>The American Economic Review</i> , 91 (5), 1369-1401.	1983-2012	
LN_Trade_WB	Log of nominal trade per country (sum of exports and imports of goods and services measured as a share of gross domestic product).	World Bank national accounts data, and OECD National Accounts data files. http://data.worldbank.org/indicator/NE.TRD.GNFS.ZS?cid=GPD_31	1983-2012	
Trade_FR_ROM	Log of predicted trade shares computed following Frankel and Romer	Frankel, J.A., & Romer, D. (1999). Does Trade Cause Growth? <i>The American Economic Review</i> , 89(3), 379-399. Own construction for missing countries	1985 (fixed)	Instrumental variable for trade
HC_schoolenr_70	Log of primary gross school enrollment rates, averaging 1970-1979		1970-1979	
HC_schoolenr_85	Log of primary gross school enrollment rates, averaging 1983-1987		1983-1987	
HC_schoolenr_90	Log of primary gross school enrollment rates, averaging 1988-1992		1988-1992	
HC_schoolenr_95	Log of primary gross school enrollment rates, averaging 1993-1997	World Bank, UNESCO Institute for Statistics	1993-1997	
HC_schoolenr_00	Log of primary gross school enrollment rates, averaging 1998-2002		1998-2002	
HC_schoolenr_05	Log of primary gross school enrollment rates, averaging 2003-2007		2003-2007	
HC_schoolenr_10	Log of primary gross school enrollment rates, averaging 2008-2012		2008-2012	
GEO_disteq	Mean distance to equator, measured as $\text{abs}(\text{latitude of country centroid})/90$	Own construction, based on John L. Gallup, Andrew D. Mellinger, and Jeffrey D. Sachs' Geography Datasets; http://www.cid.harvard.edu/ciddata/geographydata.htm	1983-2012	
Malaria	Malaria Index 1994	Gallup and Sachs (1998)	1983-2012	
Meantemp	Average temperature in given country (Celsius)	CID Harvard University (2002)	1983-2012	
Health_lifexp	Life expectancy at birth in 1970 (number of years)	World Bank World Development Indicators	1970	
Ethnoling_frac	Ethnic fractionalization using Ethnicity data points between 1979-2001	Alesina, A., Devleeschauwer, A., Easterly, W. Kurlat, S., & Wacziarg, R. (2003). Fractionalization. <i>Journal of Economic Growth</i> , 8, 155-194.	1979-2001	Available values per country used as proxy for all time periods
EUR_colony	Dummy variable taking value 1 if country had a European colonizer, 0 otherwise			
Subsah_AFR	Dummy variable taking value 1 if country is located in Sub-Saharan Africa, 0 otherwise			
MEast_Nafr	Dummy variable taking value 1 if country is located in Middle East or North Africa, 0 otherwise			
Eur_Asia	Dummy variable taking value 1 if country is located in Europe or Central Asia, 0 otherwise	Own construction based on World Bank definition of world regions	1983-2012	
North_Am	Dummy variable taking value 1 if country is located in North America, 0 otherwise			
LatAm	Dummy variable taking value 1 if country is located in Latin America, 0 otherwise			
SE_Asia	Dummy variable taking value 1 if country is located in South or South-East Asia, 0 otherwise			

Table 27: Overview of countries per time period in regular specification using WIID data

1983-1987	1988-1992	1993-1997	1998-2002	2003-2007	2008-2012
56	71	107	84	117	91
Argentina	Argentina	Argentina	Angola	Argentina	Angola
Australia	Australia	Armenia	Argentina	Armenia	Argentina
Austria	Bangladesh	Austria	Austria	Australia	Armenia
Bangladesh	Belgium	Bangladesh	Bangladesh	Austria	Australia
Belgium	Bolivia	Belarus	Belgium	Bangladesh	Austria
Bolivia	Brazil	Belgium	Belize	Belarus	Bangladesh
Botswana	Bulgaria	Belize	Bolivia	Belgium	Barbados
Brazil	Canada	Bolivia	Brazil	Benin	Belarus
Canada	Chile	Brazil	Bulgaria	Bhutan	Belgium
Chile	Colombia	Bulgaria	Burkina Faso	Bolivia	Bhutan
Costa Rica	Costa Rica	Burkina Faso	Burundi	Botswana	Bolivia
Cote d'Ivoire	Cote d'Ivoire	Cameroon	Cambodia	Brazil	Brazil
Denmark	Czech Republic	Cambodia	Cameroon	Bulgaria	Bulgaria
Dominican Republic	Denmark	Canada	Canada	Burkina Faso	Burkina Faso
Ecuador	Dominican Republic	Chile	Cape Verde	Cambodia	Cambodia
Finland	Ecuador	China	Chile	Canada	Canada
France	Egypt	Colombia	China	Central African Republic	Central African Republic
Germany	El Salvador	Costa Rica	Colombia	Chile	Chile
Ghana	Finland	Cote d'Ivoire	Costa Rica	China	China
Guatemala	France	Czech Republic	Cote d'Ivoire	Colombia	Colombia
Honduras	Gambia, The	Denmark	Czech Republic	Comoros	Costa Rica
Hungary	Germany	Djibouti	Denmark	Congo	Cote d'Ivoire
India	Ghana	Dominican Republic	Dominican Republic	Costa Rica	Croatia
Indonesia	Guatemala	Ecuador	Ecuador	Cyprus	Cyprus
Iran	Guinea	Egypt	El Salvador	Czech Republic	Czech Republic
Ireland	Honduras	El Salvador	Ethiopia	Dem. Rep. Congo	Denmark
Israel	Hungary	Estonia	Finland	Denmark	Dominican Republic
Italy	India	Ethiopia	France	Dominican Republic	Ecuador
Jordan	Indonesia	Finland	Gambia, The	Ecuador	Egypt
Korea, Republic of	Iran	France	Germany	Egypt	El Salvador
Lesotho	Israel	Gambia, The	Ghana	El Salvador	Estonia
Luxembourg	Italy	Georgia	Greece	Estonia	Ethiopia
Malawi	Jamaica	Germany	Guatemala	Ethiopia	Fiji
Malaysia	Jordan	Ghana	Guinea-Bissau	Fiji	Finland
Mauritania	Kenya	Guinea-Bissau	Honduras	Finland	France
Mexico	Korea, Republic of	Greece	Hong Kong	France	Germany
Morocco	Luxembourg	Guinea	Hungary	Gabon	Greece
Nepal	Malaysia	Honduras	India	Gambia, The	Honduras
Netherlands	Mali	Hong Kong	Iran	Georgia	Hong Kong
New Zealand	Mauritania	Hungary	Ireland	Germany	Hungary
Nigeria	Mexico	Indonesia	Israel	Ghana	Iceland
Norway	Morocco	Iran	Italy	Greece	India
Pakistan	Netherlands	Ireland	Jamaica	Guatemala	Ireland
Paraguay	New Zealand	Israel	Kenya	Guinea	Italy
Peru	Niger	Italy	Korea, Republic of	Honduras	Japan
Philippines	Nigeria	Jamaica	Laos	Hong Kong	Jordan
Poland	Norway	Japan	Luxembourg	Hungary	Kazakhstan
Sri Lanka	Pakistan	Jordan	Madagascar	Iceland	Kyrgyzstan
Sweden	Panama	Kazakhstan	Malawi	India	Laos
Thailand	Paraguay	Kenya	Mali	Iran	Latvia
Tunisia	Peru	Korea, Republic of	Mauritania	Iraq	Lithuania
Turkey	Philippines	Kyrgyzstan	Mexico	Ireland	Luxembourg
United Kingdom	Poland	Laos	Mongolia	Israel	Macedonia
United States	Portugal	Latvia	Morocco	Italy	Madagascar
Uruguay	Romania	Lesotho		Jamaica	Malawi
Venezuela	Russia	Lithuania		Japan	Malaysia
	Senegal	Luxembourg		Jordan	Mali
	Spain	Macedonia		Kazakhstan	Mexico
	Sri Lanka	Madagascar		Kenya	Moldova
	Sweden	Malaysia		Kyrgyzstan	Namibia
	Switzerland	Mali		Latvia	Nepal

Table 27 continued: Overview of countries per time period

1983-1987	1988-1992	1993-1997	1998-2002	2003-2007	2008-2012
	Tanzania	Mauritania	Netherlands	Lesotho	Netherlands
	Thailand	Mexico	Norway	Liberia	Niger
	Tunisia	Moldova	Pakistan	Lithuania	Norway
	Uganda	Mongolia	Panama	Luxembourg	Pakistan
	United Kingdom	Morocco	Paraguay	Macedonia	Panama
	United States	Mozambique	Peru	Madagascar	Paraguay
	Uruguay	Namibia	Philippines	Malawi	Peru
	Venezuela	Nepal	Poland	Malaysia	Philippines
	Yemen	Netherlands	Portugal	Mali	Poland
	Zambia	New Zealand	Romania	Mauritania	Portugal
		Niger	Russia	Mauritius	Romania
		Nigeria	Senegal	Mexico	Russia
		Norway	South Africa	Moldova	Singapore
		Pakistan	Spain	Mozambique	Slovak Republic
		Panama	Sri Lanka	Namibia	Slovenia
		Paraguay	Suriname	Nepal	South Africa
		Peru	Sweden	Netherlands	Spain
		Philippines	Switzerland	Niger	Sudan
		Poland	Taiwan	Nigeria	Sweden
		Portugal	Tanzania	Norway	Switzerland
		Romania	Thailand	Pakistan	Taiwan
		Russia	Tunisia	Panama	Thailand
		Senegal	Uganda	Paraguay	Turkey
		Slovak Republic	United Kingdom	Peru	Uganda
		Slovenia	United States	Philippines	Ukraine
		South Africa	Uruguay	Poland	United Kingdom
		Spain	Venezuela	Portugal	United States
		Sri Lanka	Vietnam	Romania	Uruguay
		St. Lucia	Yemen	Russia	Venezuela
		Swaziland	Zambia	Rwanda	Vietnam
		Sweden		Senegal	
		Taiwan		Singapore	
		Tanzania		Slovak Republic	
		Thailand		Slovenia	
		Tunisia		South Africa	
		Turkey		Spain	
		Uganda		Sri Lanka	
		Ukraine		Sweden	
		United Kingdom		Switzerland	
		United States		Syria	
		Uruguay		Taiwan	
		Uzbekistan		Tanzania	
		Venezuela		Thailand	
		Vietnam		Togo	
		Zambia		Tunisia	
		Zimbabwe		Turkey	
				Uganda	
				Ukraine	
				United Kingdom	
				United States	
				Uruguay	
				Uzbekistan	
				Venezuela	
				Vietnam	
				Yemen	
				Zambia	

Table 28: Income determinants. Base specification, ordinary least squares estimates for all time periods

1985 (OLS):															
Dependent variable =	First Quintile					Average Population				Top Quintile		Top Decile			
Log GDP per capita of	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
Sample size	56	56	56	56	56	56	56	56	56	56	56	56	56	56	56
Geography (GEO)	4.92	5.11	1.87	4.75	4.82	1.63	4.05	4.01	1.15	3.38	3.28	0.66	3.03	2.91	0.44
	(0.56)***	(0.68)***	(0.68)***	(0.45)***	(0.53)***	(0.62)**	(0.41)***	(0.46)***	(0.61)*	(0.40)***	(0.43)***	(0.66)	(0.39)***	(0.42)***	(0.68)
Trade (LN_TRADE_WB)		-0.20	-0.38		-0.07	-0.25		0.04	-0.13		0.10	-0.05		0.12	-0.02
		(0.32)	(0.30)		(0.27)	(0.24)		(0.24)	(0.21)		(0.24)	(0.21)		(0.23)	(0.21)
Institutions (Inst_rule_of_law)			0.83			0.82			0.74			0.67			0.64
			(0.16)***			(0.15)***			(0.14)***			(0.15)***			(0.15)***
RMSE	0.94	0.94	0.81	0.82	0.83	0.68	0.76	0.76	0.63	0.75	0.75	0.65	0.74	0.75	0.65
Adj. R-Square	0.49	0.49	0.62	0.54	0.53	0.69	0.50	0.49	0.65	0.42	0.41	0.57	0.37	0.36	0.51

1990 (OLS):															
Dependent variable =	First Quintile					Average Population				Top Quintile		Top Decile			
Log GDP per capita of	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
Sample size	71	71	71	71	71	71	71	71	71	71	71	71	71	71	71
Geography (GEO)	6.63	6.64	3.93	5.61	5.58	2.86	4.79	4.73	2.18	3.97	3.89	1.45	3.64	3.55	1.20
	(0.51)***	(0.53)***	(0.79)***	(0.46)***	(0.47)***	(0.79)***	(0.42)***	(0.43)***	(0.76)***	(0.42)***	(0.42)***	(0.79)*	(0.42)***	(0.41)***	(0.81)
Trade (LN_TRADE_WB)		-0.03	-0.13		0.09	-0.02		0.17	0.07		0.22	0.12		0.24	0.15
		(0.19)	(0.16)		(0.20)	(0.17)		(0.20)	(0.17)		(0.21)	(0.18)		(0.21)	(0.19)
Institutions (Inst_rule_of_law)			0.68			0.68			0.64			0.61			0.59
			(0.14)***			(0.15)***			(0.15)***			(0.16)***			(0.16)***
RMSE	0.89	0.90	0.79	0.82	0.83	0.71	0.78	0.78	0.67	0.79	0.79	0.69	0.80	0.79	0.70
R-Square	0.67	0.67	0.74	0.63	0.63	0.73	0.58	0.58	0.69	0.48	0.48	0.60	0.44	0.44	0.56

1995 (OLS):															
Dependent variable =	First Quintile					Average Population				Top Quintile		Top Decile			
Log GDP per capita of	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
Sample size	107	107	107	107	107	107	107	107	107	107	107	107	107	107	107
Geography (GEO)	5.68	5.67	2.94	4.90	4.90	2.35	4.15	4.16	1.71	3.42	3.43	1.12	3.10	3.11	0.87
	(0.50)***	(0.51)***	(0.49)***	(0.46)***	(0.48)***	(0.46)***	(0.44)***	(0.45)***	(0.44)***	(0.43)***	(0.45)***	(0.46)**	(0.43)***	(0.45)***	(0.47)*
Trade (LN_TRADE_WB)		0.03	-0.03		-0.01	-0.05		-0.01	-0.06		-0.02	-0.06		-0.02	-0.06
		(0.23)	(0.16)		(0.20)	(0.13)		(0.19)	(0.13)		(0.19)	(0.14)		(0.19)	(0.15)
Institutions (Inst_rule_of_law)			0.90			0.85			0.81			0.77			0.74
			(0.09)***			(0.09)***			(0.08)***			(0.08)***			(0.08)***
RMSE	1.09	1.09	0.85	0.98	0.99	0.75	0.93	0.93	0.70	0.92	0.92	0.72	0.91	0.92	0.73
R-Square	0.49	0.49	0.69	0.47	0.46	0.69	0.41	0.41	0.66	0.33	0.32	0.59	0.29	0.28	0.55

Table 6 continued: Income determinants. Base specification, ordinary least squares estimates for all time periods

2000 (OLS):															
Dependent variable =	First Quintile					Average Population				Top Quintile		Top Decile			
Log GDP per capita of	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
Sample size	97	97	97	97	97	97	97	97	97	97	97	97	97	97	97
Geography (GEO)	6.01	5.77	3.35	5.21	4.97	2.66	4.56	4.33	2.03	3.90	3.68	1.41	3.69	3.44	1.20
	(0.43)***	(0.46)***	(0.42)***	(0.42)***	(0.44)***	(0.41)***	(0.42)***	(0.45)***	(0.43)***	(0.43)***	(0.46)***	(0.45)***	(0.44)***	(0.47)***	(0.45)***
Trade (LN_TRADE_WB)		0.29	0.13		0.29	0.14		0.28	0.13		0.26	0.11		0.29	0.15
		(0.22)	(0.13)		(0.22)	(0.14)		(0.22)	(0.15)		(0.23)	(0.16)		(0.24)	(0.17)
Institutions (Inst_rule_of_law)			0.82			0.78			0.78			0.77			0.76
			(0.08)***			(0.07)***			(0.07)***			(0.08)***			(0.08)***
RMSE	0.94	0.94	0.71	0.90	0.90	0.68	0.89	0.89	0.67	0.92	0.91	0.70	0.93	0.92	0.73
R-Square	0.61	0.62	0.78	0.57	0.57	0.76	0.50	0.51	0.72	0.41	0.42	0.65	0.38	0.39	0.62

2005 (OLS):															
Dependent variable =	First Quintile					Average Population				Top Quintile		Top Decile			
Log GDP per capita of	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
Sample size	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117
Geography (GEO)	5.60	5.39	3.02	5.15	4.94	2.63	4.68	4.49	2.24	4.15	3.98	1.80	3.93	3.75	1.56
	(0.46)***	(0.51)***	(0.49)***	(0.46)***	(0.50)***	(0.47)***	(0.45)***	(0.49)***	(0.46)***	(0.45)***	(0.49)***	(0.46)***	(0.45)***	(0.49)***	(0.46)***
Trade (LN_TRADE_WB)		0.36	0.16		0.37	0.18		0.33	0.15		0.30	0.12		0.31	0.12
		(0.27)	(0.15)		(0.27)	(0.15)		(0.26)	(0.15)		(0.26)	(0.15)		(0.26)	(0.15)
Institutions (Inst_rule_of_law)			0.82			0.80			0.78			0.75			0.76
			(0.09)***			(0.09)***			(0.08)***			(0.08)***			(0.08)***
RMSE	1.01	1.00	0.75	1.01	1.00	0.77	0.99	0.98	0.76	0.99	0.98	0.78	1.01	1.00	0.80
R-Square	0.54	0.55	0.75	0.50	0.51	0.71	0.46	0.47	0.68	0.40	0.41	0.63	0.37	0.38	0.60

2010 (OLS):															
Dependent variable =	First Quintile					Average Population				Top Quintile		Top Decile			
Log GDP per capita of	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)
Sample size	91	91	91	91	91	91	91	91	91	91	91	91	91	91	91
Geography (GEO)	5.19	4.90	2.57	4.59	4.29	1.94	4.07	3.77	1.48	3.45	3.16	0.92	3.21	2.92	0.71
	(0.57)***	(0.60)***	(0.57)***	(0.56)***	(0.59)***	(0.55)***	(0.54)***	(0.56)***	(0.52)***	(0.52)***	(0.54)***	(0.51)*	(0.52)***	(0.54)***	(0.51)
Trade (LN_TRADE_WB)		0.40	0.15		0.43	0.18		0.42	0.17		0.41	0.17		0.40	0.17
		(0.25)	(0.13)		(0.26)	(0.13)		(0.25)*	(0.12)		(0.24)*	(0.12)		(0.24)*	(0.12)
Institutions (Inst_rule_of_law)			0.77			0.77			0.76			0.74			0.73
			(0.10)***			(0.09)***			(0.09)***			(0.09)***			(0.09)***
RMSE	1.00	0.98	0.76	1.00	0.98	0.75	0.97	0.95	0.73	0.97	0.95	0.74	0.97	0.95	0.74
R-Square	0.51	0.53	0.72	0.45	0.47	0.69	0.40	0.43	0.66	0.32	0.35	0.61	0.29	0.32	0.58

Notes: The dependent variable is per capita GDP in 2005, PPP basis. There are five samples for which the core regressions are run: (i) columns (1)-(3) refer to the bottom 20% income group; (ii) columns (4)-(6) regress the median income; (iii) columns (7)-(9) refer to the average per capita GDP; (iv) columns (10)-(12) regress the top 20% income group; and (v) columns (13)-(15) regress the top 10% income group. The regressors are: (i) GEO, the variable for geography, which is measured as the absolute value of latitude of country divided by 90; (ii) trade, the log share of imports and exports to national GDP; and (iii) Institutions (Inst_rule_of_law), taken from the Rule of Law Index. See the Appendix for more detailed variable definitions and sources. Robust Standard Errors are reported in parentheses. ***, ** and * denote statistical significance at the 1, 5 and 10% level, respectively.