

Berbée, Paul; Braun, Sebastian T.; Franke, Richard

Conference Paper

Reversing Fortunes of German Regions, 1926-2019: Boon and Bane of Early Industrialization?

Beiträge zur Jahrestagung des Vereins für Socialpolitik 2022: Big Data in Economics

Provided in Cooperation with:

Verein für Socialpolitik / German Economic Association

Suggested Citation: Berbée, Paul; Braun, Sebastian T.; Franke, Richard (2022) : Reversing Fortunes of German Regions, 1926-2019: Boon and Bane of Early Industrialization?, Beiträge zur Jahrestagung des Vereins für Socialpolitik 2022: Big Data in Economics, ZBW - Leibniz Information Centre for Economics, Kiel, Hamburg

This Version is available at:

<https://hdl.handle.net/10419/264032>

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.

Reversing Fortunes of German Regions, 1926-2019: Boon and Bane of Early Industrialization?*

Paul Berbée

ZEW – Leibniz Centre for European Economic Research

Sebastian T. Braun

University of Bayreuth, CReAM, IZA, Kiel Institute, RWI Research Network

Richard Franke

University of Bayreuth

February 21, 2022

This paper shows that 19th-century industrialization is an important determinant of the significant changes in Germany's economic geography observed in recent decades. Using novel data on regional economic activity, we establish that almost half of West Germany's 163 labor markets experienced a reversal of fortune between 1926 and 2019. Economic decline is concentrated in northern Germany, economic ascent in the south. Exploiting plausibly exogenous variation in access to coal, we show that early industrialization turned from an advantage for economic development to a burden after World War II. The (time-varying) effect of industrialization explains most of the decline in regional inequality observed in the 1960s and 1970s and about half of the current North-South gap in economic development.

Keywords: Industrialization, economic development, regional inequality

JEL classification: N91, N92, O14, R12

* **Acknowledgements:** xxx provided excellent research assistance. We thank seminar participants at IZA, the University of Bayreuth, and the ZEW for their helpful comments and suggestions. Financial support from the Deutsche Forschungsgemeinschaft (DFG, German Research Foundation)–project number 471335227 is gratefully acknowledged. All remaining errors are our own.

1 Introduction

Regional per capita income within advanced economics converged during much of the 20th century (e.g. Barro & Sala-i Martin, 1991; Sala-i Martin, 1996; Persson, 1997). However, there is growing evidence that convergence ended around 1980. Since then, regional disparities have increased again (e.g. Rosés & Wolf, 2018a; Gaubert, Kline, Vergara & Yagan, 2021). This “return of regional inequality” (Rosés & Wolf, 2018b) contributes to growing income inequality and might endanger social cohesion and political stability (Iammarino, Rodriguez-Pose & Storper, 2018; Floerkemeier, Spatafora & Venables, 2021). Of particular concern are declining regions, with their lack of economic opportunity, growing social problems and rising political tensions (Austin, Glaeser & Summers, 2018; Rodríguez-Pose, 2018). What many of these declining regions have in common is that they had a high share of industrial jobs in the past and are now suffering from the dislocation of de-industrialization (Rosés & Wolf, 2021).

Against this background, the contribution of this paper is two-fold. First, we provide a detailed descriptive analysis of the spatial distribution of economic activity in West Germany over the period 1926-2019. Using a novel data set for 163 labor markets, we study the rise and decline of German regions over the past century and explore trends in regional income inequality. Second, we quantify the effect that early industrialization, measured as the industrial employment share in 1882, had on spatial economic development over time. We then use these results to quantify to what degree regional differences in the early stages of industrialization can explain the changing fortunes of West German labor markets over the past century.

West Germany witnessed a marked reversal of fortune in the 20th century: Historically, North-western Germany was more prosperous than the South. However, the economic balance of power reversed after the second World War, and today, the North considerably lags behind the South.¹ This reversal makes Germany a particularly interesting case for studying the historical

¹Appendix Figure A-1 shows the steady relative economic decline of Northern Germany since 1950. At that time, per capita GDP was about 15% higher in the north than in the south. This lead had vanished by 1980. The past four decades saw a widening gap between South and North Germany. Currently, income per capita is more

drivers of regional economic decline. After all, economic historians have long argued that the decline of North-western Germany, and particularly the Ruhr region, can be traced back to regional differences in 19th-century industrialization (Abelshauser, 1984; Nonn, 2001; Kiesewetter, 1986).

According to this argument, the reliance of the North on large-scale, capital-intensive firms—often in heavy industries, such as coal, iron, and steel—was conducive to economic development only until the mid-20th century. The heavy industry in the North plunged into crisis after World War II and de-industrialization has impeded economic growth ever since. The most visible signs of decline have been the crisis in the coal industry since 1957, in shipbuilding since the 1960s, and the steel crisis in the 1970s. This paper tests the hypothesis that early industrialization was first conducive and later detrimental for economic development and explores the implications for the marked changes in Germany’s economic geography observed in recent decades.

We present three key findings. First, we show that about half of West German labor markets experienced a reversal of fortune between 1926 and 2019, i.e., they moved from the lower to the upper median of the income distribution or vice versa. Economic decline is concentrated in the North: Two-thirds of northern labor markets with above-median per capita incomes in 1926 have below-median income today. We also show that β -convergence ended in 1992. Regional income inequality has increased moderately since 1980, after a sharp decline in the post-war era.

Second, we show that early industrialization still favored economic development in the aftermath of World War II. However, the advantage of early industrializing regions steadily declined and eventually became a burden in the 21st century. To establish causality, we instrument a region’s industrial employment share in 1882 by its weighted least-cost distance to European coalfields, while accounting for a region’s position in the European transport network. We exploit the fact that heavy industries, characteristic for Germany’s early industrialization process, were dependent on access to coal (Gutberlet, 2014; Ziegler, 2012). Coal, in turn, is found in

than 10% lower in the North than in the South.

Carboniferous rock strata, formed hundreds of millions of years ago. Distance to coalfields is thus plausibly exogenous to economic development (Fernihough & O’Rourke, 2020). Our 2SLS estimates suggest that a one standard deviation increase in the 1882 industry employment share increases a labor market’s rank in the income distribution by 13.2 percentiles in 1957, but decreases the rank by 14.3 percentiles in 2019.

Third, we show that regional differences in 19th-century industrialization are indeed crucial for understanding the reversing fortunes of West German labor markets in recent decades. We quantify the contribution of early industrialization to the North-South gap by predicting the gap for a counterfactual scenario, in which regions would only differ by their 1882 industrial employment share. Our estimates imply that regional differences in early industrialization can account for almost half of the current North-South gap in per capita income. To quantify the contribution of early industrialization to the evolution in region inequality, we measure the inequality of a counterfactual income distribution in which all regions are assigned the mean 1882 industrial employment share. We find that the declining positive impact of early industrialization explains more than 50% of the 1957-80 decline in regional inequality.

Contribution to literature. Our paper contributes to several literature strands. First, we provide new descriptive insights into the evolution of regional economic activity in Germany. Our analysis of 163 labour markets complements previous work on regional development in Germany, conducted at higher aggregation levels (e.g., Kaelble & Hohls, 1989; Frank, 1993; Kieseewetter, 2004). Most closely related to our work is a recent study by Wolf (2018) that describes regional economic development in Germany over the period 1895–2010. The author constructs GDP per capita data for 36 (East and West) German NUTS-2 regions in their 1990s boundaries. We add to Wolf (2018) by presenting evidence for West Germany at a much more disaggregated level. In addition, we place a specific focus on transitions between quartiles of the income distribution.

Second, we contribute to an emerging literature that examines the long-term consequences of early industrialization. Franck & Galor (2021) demonstrate that early industrialization has adverse

effects on regional economic development in 21st-century France, and [Esposito & Abramson \(2021\)](#) show that former coal-mining regions in Europe have lower GDP per capita today than regions where coal was not previously mined.² Both papers attribute the negative long-term effects to adverse consequences for human capital formation.

Our paper confirms that early industrialization has adverse long-term effects also in Germany, where heavy industries played a crucial role in the development process. In contrast to [Esposito & Abramson \(2021\)](#) and [Franck & Galor \(2021\)](#), we find no evidence that early industrialization hindered human capital accumulation in the long run. This might be because the “education expansion” of the 1960s and 1970s counteracted the de-skilling effect of early industrialization by establishing new universities in West Germany’s industrial heartland. Instead, our results suggest that early industrialization became a drag on economic development because of its negative effects on local innovation.

Third, we contribute to the ongoing debate on the drivers of the fundamental changes in regional disparities that many advanced economies have experienced in recent decades ([Rosés & Wolf, 2018a](#); [Floerkemeier et al., 2021](#)). Our analysis relates the time-varying effects of early industrialization to the marked changes in German economic geography. In particular, we show that the decaying effects of early industrialization can explain much of the decline in regional income inequality in the 1960s and 1970s. Similarly, the economic decline of northern Germany is closely related to the legacy of early industrialization. We conclude that differences in 19th-century industrialization are an important determinant of recent shifts in regional economic disparities.

2 Data

Unit of analysis. Our unit of analysis is the 163 West German labor markets defined in [IfW \(1974\)](#) based on commuting flows.³ We aggregate our source data, collected at the level of counties

²Likewise, [Matheis \(2016\)](#) documents negative long-term effects of coal production on the population of US counties.

³To the best of our knowledge, the definition in [IfW \(1974\)](#) is the earliest available for West Germany. We exclude the Saarland from our sample, as it did not become part of postwar West Germany until 1957.

(*Kreise*), to the level of labor markets using Geographical Information System (GIS) software.⁴ The fact that we focus on local labor markets rather than counties has two advantages. First, where people live and work often differs at the county level, which poses problems in ranking counties based on their per capita income. In contrast, people generally live and work within the same local labor market. Second, territorial reforms led to a sharp decrease in the number of West German counties, especially in the 1970s.⁵ A historical county was often split between two or more counties, making the conversion of data in historical to current county boundaries prone to error. This problem is less severe for local labor markets because historic counties were usually split between counties in the same local labor market.

GDP per capita, 1926-2019. Our main outcome variable is a labor market's percentile rank in the income distribution of West German labor markets. West Germany's federal statistical office began publishing disaggregated GDP per capita data at the county level in 1957. We digitized the data for 1957-1992 from printed sources. Data are available for eleven years in this period, namely for 1957, 1961, 1964, 1966, 1968, 1970, 1972, 1974, 1978, 1980 and 1992. GDP data for 1992-2019 are available at an annual frequency in electronic form ([Arbeitskreis VGR der Länder, 2021](#)). We proxy regional GDP before 1957 by firm sales, as in [Vonyó \(2012\)](#) or [Peters \(2021\)](#). Although firm sales are not a direct measure of the production value, they correlate strongly with local GDP and should thus deliver similar income rankings.⁶ We also present evidence for the sub-period 1957-2019, for which income ranks are based on GDP per capita data only.

Industrial employment share 1882. Our main explanatory variable of interest is the share of the local workforce working in industrial occupations in 1882. We thus measure industrial-

⁴The definition of local labor markets is based on county boundaries in 1966. For other years, we overlay maps of historical county boundaries with the base map of local labor markets. We then use the proportion of each historical county's area that belongs to a particular local labor market to aggregate the county-level data.

⁵The number of West German counties fell from 557 in 1949 to 328 in 1990.

⁶The correlation coefficient between a labor market's percentile rank in the 1955 sales per capita and the 1957 GDP per capita distribution is 0.870.

ization after Germany’s take-off phase, typically dated 1840-1870s, but before the rise of new industries during Germany’s *Hochindustrialisierung* (Ziegler, 2012; Tilly & Kopsidis, 2020). Our measure comes from the first German-wide occupation census that contains results at the county level (Kaiserliches Statistisches Amt, 1884). The county-level data distinguishes between 27 occupations. We calculate the share in industrial occupations⁷ and mining. In a robustness check, we focus only on industrial occupations that have been identified as pivotal for Germany’s industrial take-off, namely those in coal mining, iron and metal processing, construction of machines and instruments, and the textile industry.

Distance to European coal fields. Our empirical analysis uses an instrumental variable strategy to identify the causal effect of early industrialization on development. We use the weighted least-cost distance to European coalfields as an instrument for the 1882 employment share in industrial occupations. Access to coal is widely acknowledged as a key factor behind the success of Germany’s early industrializing regions, which relied mainly on heavy industries (Fremdling, 1977; Ziegler, 2012). Ferniough & O’Rourke (2020) have recently demonstrated the importance of coal for the European Industrial Revolution in general.

Previous studies have used the proximity to the nearest coal-bearing rock strata as an instrument for the historical use of steam engines (de Pleijt, Nuvolari & Weisdorf, 2020) and coal mining (Esposito & Abramson, 2021). In contrast to these papers, we use the weighted least coast distance to all European coalfields to account for the fact that the closest coalfield is not necessarily the one that can be reached with the lowest transportation costs. This modification is important for the German context. In particular, regions in northern and northeastern Germany initially relied primarily on British coal, rather than coal from closer German mines, because of

⁷Industrial occupations include those in peat digging and preparation (*Torfgräberei und Torfbereitung*), stone and earth industry (*Industrie der Steine und Erden*), iron and metal processing (*Verarbeitung von Metall, Eisenverarbeitung*), construction of machines and instruments (*Verarbeitung von Maschinen, Werkzeugen, Instrumenten und Apparaten*), chemical industry (*Chemische Industrie*), extraction and processing of forestry by-products (*Gewinnung und Verarbeitung von forstwirtschaftlichen Nebenprodukten*), textile industry (*Textilindustrie*), paper and leather industry (*Papier- und Lederindustrie*), industry of wood and cutting materials (*Industrie der Holz- und Schnittstoffe*), and the food and beverage industry (*Industrie der Nahrungs- und Genußmittel*).

the low cost of river and sea transportation (Fremdling, 1979).⁸

To calculate the instrumental variable, we first divide Europe in a one-by-one kilometer grid. Based on the local geography, we assign each cell a specific transportation cost, which we take from Daudin (2010). We normalize the cost to one for cells that have access to the sea. Cells with access to a major river are assigned a cost value of 1.018, all other cells are assigned Daudin’s value for road transport of 2.963.⁹ We then calculate the least-cost distance from each region to all European coalfields, using the grid as cost surface. The algorithm finds the least-cost path from a region to a coalfield, adding cell-specific costs along the way. The instrument for a given region i , C_i , is the sum of the least-cost distances to all coalfields, using the area of coalfields as weights:

$$C_i = \sum_{k=1}^K \frac{area_k}{cost_{ik}}, \quad (1)$$

where $cost_{ik}$ is the least cumulative costs from region i to coalfield k and $area_k$ is the area of the coalfield polygon in square kilometers. We take the location and extent of European coalfields from Fernihough & O’Rourke (2020).

Figure 1 illustrates the regional variation in the instrument as well as the location of the most important coalfields, coast lines and major rivers. Higher values indicate more favorable access to coal. Not surprisingly, access is most favorable in the Ruhr region and in regions connected to the Ruhr by rivers. Regions in northern Germany also have relatively favorable access to coal because they can obtain British coal via the North Sea. To ensure that the instrument does not just pick up the connectedness of a labor market within Europe, our empirical analysis controls for a labor market’s sum of least-cost distances to all grid cells on land using the same cost vector as in equation (1) (see Section 4 for details on the specification).

⁸The relatively low price of English coal in northern Germany was also due to lower production costs in English mines, but this is not accounted for by our instrument.

⁹We take shape files of major European rivers from Fernihough & O’Rourke (2020). The value for rivers is the average of upstream and downstream river transport. We also probe the robustness of our results to alternative costs vectors. In particular, we use squared transport costs and assign higher costs of 2.476 and to river and 9.75 road transport, respectively, following Bairoch (1990). We also restrict the set of rivers to those that are at least 20 meters wide and two meters deep in an additional robustness check.

Figure 1: Weighted least-cost distance to European coalfields

Note: See the main text for details on the construction of the weighted least-cost distance. The transport cost vector is taken from [Daudin \(2010\)](#).

3 The evolution of regional per capita income, 1926-2019

Shifts in the relative position of labor markets. Table 1 documents marked changes in the relative position of West German labor markets over the past 100 years or so. It shows the transitions between quartiles of the income distribution from 1926 to 2019. Change is abound: more than half of the labor markets that were in the bottom quartile of the income distribution in 1926 are now in the top half of the distribution. Conversely, half of the richest labor markets in 1926 are now in the bottom half of the distribution (and 20% of them are even in the bottom quartile). Overall, about half of West German labor markets have experienced a reversal of fortune, i.e., they have moved from the lower to the upper median of the income distribution or vice versa.¹⁰ The correlation between income ranks in 1926 and 2019 is only weakly positive at

¹⁰ Appendix Table A-1 shows that reversals are only slightly less frequent in 1957-2019 (when we have GDP per capita data also for the initial year).

0.100 and not statistically significantly different from zero.

Table 1: Transitions between quartiles of the income distribution, 1926-2019 (frequencies, row percent)

		2019				
		Bottom	Second	Third	Top	Σ
1926	Bottom	0.244 (10)	0.195 (8)	0.439 (18)	0.122 (5)	1.000 (41)
	Second	0.342 (14)	0.244 (10)	0.220 (9)	0.195 (8)	1.000 (41)
	Third	0.220 (9)	0.268 (11)	0.122 (5)	0.390 (16)	1.000 (41)
	Top	0.200 (8)	0.300 (12)	0.225 (9)	0.275 (11)	1.000 (40)
	Σ	0.252 (41)	0.252 (41)	0.252 (41)	0.245 (40)	1.000 (163)

Notes: The table compares positions in the income distribution of West German labor markets in 1926 and 2019. Entries are frequencies, expressed in row percentages. The count for each cell is in brackets. The ranking of labor markets in 1926 and 2019 is based on sales and GDP per capita data, respectively. Cells shaded in green (red) indicate labor markets rising from the bottom (top) to the top (bottom) half of the income distribution.

The maps in Figure 2 illustrate how the economic weights within West Germany have shifted over time. For each West German labor market, the maps show its quartile rank in the income distribution in 1926, 1957, and 2019. In 1926, the economic powerhouses are scattered across the country. They are mainly concentrated in the metropolitan areas in the west (Rhineland, Ruhr region) and north (Bremen, Hamburg). But there are also clusters of rich labor markets in the south, e.g. around Stuttgart or Munich. The poorer labor markets are concentrated in the southeast of West Germany.

In 2019, the regional distribution of incomes has changed significantly. Labor markets in the Ruhr area in particular have slipped in the income ranking. The same applies to some of the historically rich regions in northern Germany, such as Bremerhaven or Itzehoe. By contrast, only a few of today's poorest labor markets are still to be found in the southeast. Instead, the poorest regions are now concentrated in the far west and northwest of western Germany. Several large

Figure 2: Regional income in West German labor markets, 1926-2019 (quartile ranks)

Notes: Each map shows the quartile rank in the income distribution of West German labor markets in 1926 (panel (a)), 1957 (panel (b)) and 2019 (panel (c)).

centers of the automotive industry (Wolfsburg, Ingolstadt, Munich, Stuttgart and Sindelfingen) top the rankings, accompanied by large cities such as Frankfurt, Düsseldorf and Cologne.

The emerging North-South divide. Figure 2 illustrates that the economic weights within West Germany have shifted significantly over the period 1926-2019. The regions that lost ground in the income distribution were predominantly in the west and north, while the winning regions were predominately in the south of Germany (see Appendix Figure A-3 for a map illustrating the transitions between the top and bottom halves in 1926-2019). The North-South divide, subject of current policy debates (e.g., Schrader & Laaser, 2019), has thus emerged over the past 100 years or so.

We date the emergence of the divide, and quantify its extent, by estimating the following

regression for different years:

$$\tilde{y}_{i,t} = \dot{\alpha} + \dot{\beta}_t N_i + \dot{\epsilon}_{i,t}, \quad (2)$$

where $\tilde{y}_{i,t}$ is the percentile rank of labor market i in the income distribution of year t and N_i is a dummy for labor markets located in the north.¹¹ Parameter $\dot{\beta}_t$ then measures the average difference in percentile ranks between labor markets in North and South Germany at time t .

Figure 3: Percentile rank differences between North and South German labor markets, 1926-2019

Notes: The figure plots the $\dot{\beta}_t$ coefficients from OLS estimations of equation (2). Point estimates are marked by a dot. The vertical bands indicate the 95% confidence interval of each estimate.

Figure 3 plots the estimates of the $\dot{\beta}_t$ coefficient from equation (2). In 1926, northern labor markets ranked, on average, 20.7 percentiles higher than southern ones in the income distribution. After World War II, the northern lead then gradually diminishes and disappears by 1980. The North-South gap first becomes visible in 1992 and has widened since then. In 2019, northern labor markets rank, on average, 18.3 percentiles below southern ones. In western Germany, then,

¹¹ Our baseline definition of northern labor markets adheres to federal states borders. It classifies labor markets located in Bremen, Hamburg, Lower Saxony, North Rhine-Westphalia and Schleswig-Holstein as northern. Southern labor markets are those in Bavaria, Baden-Württemberg, Hesse, and Rhineland-Palatinate (see Appendix Figure A-2 for an illustration). Appendix Figure A-4 shows that the reversal of fortune does not hinge on this specific classification. It remains visible if we also assign the northern parts of Hesse and Rhineland-Palatinate to the North or if we use the latitude as a continuous measure to divide labor markets into northern and southern ones.

there has been a reversal of fortune between its northern and southern regions over the past century.

The reversal is also visible in the separate transition matrices for North and South Germany, reported in Appendix Table A-2. Positive reversals—with labor markets rising from below- to above-median per capita GDP—cluster in the South (34 out of 40 cases). In contrast, negative reversals are concentrated in the North (31 out of 40 cases). Consequently, northern and southern labor markets drastically changed their overall position in the national income distribution. For example, the share of northern labor markets in the top income quartile fell from 65.0% in 1926 to just 27.5% in 2019. Conversely, the North’s share in the lowest income quartile increased from only 14.6% to 61.0%.

The end of convergence. Underlying the marked shifts in the relative position of West German labor markets are regional differences in growth rates. Importantly, we observe β -convergence among West German labor markets only until 1992 but not thereafter. Let $y_{i,t}$ be GDP per capita of economy i at time t . Absolute convergence implies that in a regression of (annualized) growth between time t and time $t + s$ on initial GDP,

$$\frac{1}{s} \log \left(\frac{y_{i,t+s}}{y_{i,t}} \right) = \alpha + \beta \log (y_{i,t}) + \epsilon_{i,t+s}, \quad (3)$$

the parameter β is negative (see, e.g., Barro & Sala-i Martin, 1991).¹²

Figure 4 plots estimates of β from OLS regressions of equation (3). Annualized GDP per capita growth, the dependent variable, is calculated from the various start points shown on the x-axis to 2019. The start points include the first year of our GDP data series (1957) and years closest to the end of each subsequent decade. The figure shows that there is β -convergence for start dates between 1957 and 1980 but not thereafter. Thus, poorer labor markets grew faster than richer ones only in the first half of our sample period (when the gap between the North

¹²Tests of β -convergence are typically motivated by the neo-classical growth model. It predicts that poorer economies with smaller capital stocks grow faster, as the marginal product of capital is diminishing. Given access to the same technology, poorer countries then catch up with richer ones as they accumulate capital faster. Another driver of convergence are technology transfers from leader to follower economies (e.g. Abramovitz, 1986).

Figure 4: β -convergence from various starting dates to 2019

Notes: The figure plots the β coefficients from OLS estimations of equation (3). Point estimates are marked by a dot. The vertical bands indicate the 95% confidence interval of each estimate. Each estimate comes from a separate regression. Regressions differ in the starting point for calculating annualized GDP growth. The starting points are 1957, 1961, 1970, 1980, 1992, 2000, 2009. The end point is always 2019.

and South narrowed). Appendix Figure A-5 reiterates this point: It shows the unconditional relationship between initial GDP and subsequent annual growth for two sub-periods, 1957-1992 and 1992-2019. A negative relationship is apparent for the earlier period but vanishes for the later one. None of these results are driven by outliers.

In fact, the dispersion of real per capita GDP levels in West Germany has widened since 1980. Table 7 documents how the standard deviation of $\log(y_{i,t})$, σ_{y_t} , has changed over time. The standard deviation decreased markedly between 1957 and 1980, before increasing afterwards (without returning to its 1957 level).¹³ We thus observe strong σ -convergence in 1957-1980, followed by moderate σ -divergence.¹⁴ Table 7 also shows that other common measures of regional disparities exhibit similar trends. All measures declined markedly between 1957 and 1980 but have increased since then. Similar trends in regional inequality have recently been documented

¹³Comparisons of the dispersion over time might be complicated by the fact that the data come from different GDP revisions. However, we find similar patterns when we compare only the dispersion between years for which the data come from the same GDP revision.

¹⁴See Sala-i Martin (1996) and Young, Higgins & Levy (2008) for a discussion of the concept of σ -convergence and how it relates to β -convergence.

also for other advanced economies (Floerkemeier et al., 2021; Rosés & Wolf, 2021).

Table 2: Regional disparities in real GDP per capita, 1957-2019

	1957	1980	2000	2019
Sigma	0.235	0.162	0.180	0.193
Coefficient of variation	0.242	0.169	0.194	0.208
90/10 ratio	1.799	1.514	1.558	1.581
Gini coefficient	0.132	0.091	0.100	0.107

Notes: The table reports four measures of regional disparities in real GDP per capita. Sigma is the standard deviation of log real per capita GDP. The coefficient of variation is defined as the standard deviation in GDP per capita divided by its mean. The 90/10 ratio is the ratio of GDP per capita at the 90th to 10th percentile. The Gini coefficient gives equal weights to all regions, i.e., considers each region as an “individual”. It ranges from zero (perfect equality) to one (maximal inequality).

4 Early industrialization and economic development, 1926-2019

This section tests the hypothesis that early industrialization was first conducive and later detrimental for economic development, and examines possible channels through which early industrialization might still influence development today.

The effect of industrialization on development, 1926-2019. We estimate the effect of early industrialization on subsequent development using 2SLS. The second stage regression quantifies the effect of the (standardized) industrial employment share in 1882, $I_{i,1882}$, on a labor market’s percentile rank in the income per capita distribution:

$$\tilde{y}_{i,t} = \tilde{\alpha} + \tilde{\beta}_t I_{i,1882} + \mathbf{X}_i' \tilde{\gamma}_t + \tilde{\epsilon}_{i,t}, \quad (4)$$

where \mathbf{X}_i is a set of control variables. The first stage regression uses the (log) weighted least-cost distance to European coalfields, C_i , as an instrument for early industrialization (see Section 2 for details on the construction of the instrument):

$$I_{i,1882} = \delta + \zeta \log(C_i) + \mathbf{X}_i' \eta_t + u_{i,t}, \quad (5)$$

where \mathbf{X}_i contains the same control variables as in equation (4).

The key identifying assumption for the 2SLS regression to yield a consistent estimate of our coefficient of interest, β , is $Cov(C_i, \epsilon_{i,t}) = 0$. The assumption states that (i) there is no unobserved factor that drives economic development and is correlated with C_i and that (ii) C_i affects economic development only through its effect on early industrialization. To rule out that our instrument merely captures favorable location and thus better market access in general, we include the weighted least-cost distance to all European land cells as control variable. Intuitively, the control measures a region’s geographic isolation within Europe.¹⁵ We thus exploit only the residual variation in coal access, which is not driven by a region’s favorable location in general. Furthermore, we control for the number of towns per square kilometer in 1700, reported in [Cantoni, Mohr & Weigand \(2020\)](#), to capture differences in pre-industrial development.

Table 3 reports OLS and 2SLS regression estimates of the effect of early industrialization on economic development for 1926, 1957 and 2019. These years include the start and end point of our sample period as well as the first year for which we have GDP per capita data. The OLS estimate in Column (1) implies that an increase in the 1882 industrial employment share by one standard deviation (s.d. 0.103) improves the rank in the 1926 income distribution by 14.42 percentiles. The 2SLS estimate in Column (2) is only slightly smaller than the OLS estimate. Early industrialization was thus still conducive to economic development in 1926. The same holds for 1957 (see Columns (3) and (4)), just before the coal crisis began with a collapse in demand in the winter of 1957/58.

In 2019, in contrast, early industrialization has an adverse effect on a labor market’s ranking in the income distribution. While the OLS estimate in Column (5) is relatively small, the 2SLS estimate is sizable (Column (6)). The latter implies that an increase in the 1882 industrial employment share by one standard deviation decreases a labor market’s rank in the income distribution by 14.33 percentiles. The difference between OLS and 2SLS estimates suggests that early industrialization correlates with local characteristics that still foster economic development

¹⁵ [Ashraf, Galor & Ömer Özak \(2010\)](#) establish that, in contrast to conventional wisdom, prehistoric geographical isolation has positive long-run effects on cross-country differences in economic development.

Table 3: Early industrialization and regional economic development

	1926		1957		2019	
	OLS (1)	2SLS (2)	OLS (3)	2SLS (4)	OLS (5)	2SLS (6)
Employment share industry 1882	14.42*** (2.14)	13.19*** (3.80)	18.38*** (1.96)	16.75*** (3.12)	-2.14 (1.86)	-14.33*** (5.07)
Observations	163	163	163	163	163	163
R-squared	0.217		0.399		0.139	
F-statistic, 1st stage		23.58		23.58		23.58

Notes: The table shows results from OLS (Columns (1), (3), and (5)) and 2SLS (Columns (2), (4), and (6)) regressions of the effect of early industrialization on regional economic development. The ranking in 1926 is based on sales per capita, the rankings in 1957 and 2019 are based on GDP per capita. The 1882 employment share in industry, our explanatory variable of interest, is standardized with a mean of zero and a standard deviation of one. The instrument used in the 2SLS regressions is the weighted average distance to European coalfields where coalfield sizes serve as weights (see Section 2). All regressions include land accessibility and the number of towns per area in 1700 as control variables. Robust standard errors are in parentheses. ***, **, and * denote statistical significance at the 1%, 5%, and 10% level, respectively.

today.¹⁶ The first stage F-Statistic of 23.58 suggests that we do not have a weak instrument problem (see [Stock & Yogo, 2005](#), for critical values).

Overall, our analysis shows that early industrialization had a long-lasting positive effect on economic development, which, however, eventually turned negative. Figure 5 plots coefficient estimates of $\tilde{\beta}_t$ from equation (4) for the years 1926, 1935, 1950, 1957, 1961, 1970, 1980, 1992, 2000, 2010 and 2019. The positive effect of early industrialization is persistent in 1926-1957. If anything, the effect increases from 1935 to 1957, perhaps reflecting the elevated importance of heavy industries for both Germany's war economy and the country's reconstruction efforts after the war.¹⁷ The positive effect of 19th century industrialization begins to shrink in 1957, in parallel with the onset of the coal crisis. The point estimate turns negative for the first time in

¹⁶In related work, [Franck & Galor \(2021\)](#) shows that the early adoption of steam had negative effects on GDP per capita of French departments in 2001-2005. Importantly, their 'IV estimate reverses the OLS estimates [...] from a positive to a negative one' ([Franck & Galor, 2021](#), p.x). [Esposito & Abramson \(2021\)](#) also find that the adverse effects of historical coal mines on contemporary income are 2-3 times larger (in absolute magnitude) in their IV regressions compared to the OLS estimates.

¹⁷The coefficient estimate of $\tilde{\beta}_t$ increases from 9.15 in 1935 to 15.68 in 1950 and 16.75 in 1957. This increase can not reflect the change in the variable used for constructing percentile ranks, as we use sales per capita for both 1935 and 1950.

1992 and has been declining ever since.

Figure 5: The effect of early industrialization on the percentile rank in the income distribution

Notes: The figure plots the $\hat{\beta}_t$ coefficients from 2SLS estimations of equation (4). Point estimates are marked by a dot. The vertical bands indicate the 95% confidence interval of each estimate. The dependent variable is the percentile rank in the income per capita distribution. The 1882 employment share in industry, our explanatory variable of interest, is standardized with a mean of zero and a standard deviation of one.

Robustness checks. We conduct several tests to assess the robustness of our 2SLS results. Table 4 provide the results of these checks. Panel A reproduces our baseline results from columns (2), (4), and (6) of Table 3.

First, we add additional control variables to our baseline specification (see Panel B). These control variables include distance to the inner-German border, which separated West from East Germany between 1949 and 1990, location at the coast, distance to coast and rivers, and soil quality. Second, we vary the estimation sample (Panel C). We exclude the Ruhr region, Germany’s industrial heartland, and the Hanseatic cities of Hamburg and Bremen, focal points of the industrialization in northern Germany. Third, we construct the instrument using alternative cost vectors for the least-cost paths to the coalfields (Panel D). The alternative costs vectors use squared transportation costs, consider only rivers that are at least 20 meters wide and two

Table 4: Robustness checks of 2SLS estimates

	1926 (1)	1957 (2)	2019 (3)
<i>A. Baseline specification</i>			
Baseline specification	13.19*** (3.80)	16.75*** (3.12)	-14.33*** (5.07)
<i>B. Additional control variables</i>			
...adding distance to inner-German border (logs)	13.62*** (4.10)	15.48*** (3.18)	-15.26*** (5.40)
...adding location at coast (0/1)	13.03*** (3.69)	16.81*** (3.14)	-13.95*** (4.98)
...adding control for soil quality	9.38** (4.14)	13.72*** (3.26)	-17.78*** (5.71)
...adding controls for log distance to coast and rivers	9.39*** (2.70)	16.22*** (2.53)	-12.96*** (4.23)
...all of the controls above	7.28* (3.91)	12.23*** (3.23)	-16.38*** (5.57)
<i>C. Different samples</i>			
...excluding Ruhr valley	20.34*** (6.42)	19.60*** (5.78)	-19.84** (9.73)
...excluding Hanseatic cities	13.00*** (3.76)	16.55*** (3.11)	-14.52*** (5.10)
<i>D. Alternative cost vectors for the instrument</i>			
...using squared transportation costs	10.34*** (3.23)	14.43*** (2.73)	-18.63*** (5.15)
...considering only rivers at least 20 meters wide and two meters deep	7.26** (3.07)	14.84*** (2.61)	-14.89*** (4.31)
...based on Bairoch (1990)	6.29** (3.08)	13.14*** (2.60)	-18.10*** (4.83)
<i>E. Weighted regressions</i>			
...weighted by 1882 population	9.01*** (3.36)	11.21*** (3.02)	-11.79*** (4.32)
...weighted by area	8.25 (7.27)	12.39* (6.91)	-22.51*** (8.71)
<i>F. Independent and dependent variable</i>			
...1882 employment share in key industries as indep. variable	12.31*** (4.64)	15.95*** (3.92)	-13.65*** (5.15)
...Log turnover/GDP per capita as dep. variable	0.19*** (0.05)	0.15*** (0.03)	-0.09*** (0.03)

Notes: The table reports 2SLS estimates of the $\tilde{\beta}_t$ coefficient in equation (4). The dependent variable is the percentile rank in the income per capita distribution in 1926 (Column (1)), 1957 (Column (2)), and 2019 (Column (3)). All regressions in Panels A to F include land accessibility and the number of towns per area in 1700 as control variables. Regressions in Panel B add additional variables to our set of controls. Regressions in Panel C vary the estimation sample. Regressions in Panel D vary the cost vectors for sea, river and overland transport used for constructing the instrumental variable. Regressions in Panel E estimates weighted regressions, using population in 1882 and land area as weights. Regressions in Panel F change the dependent and main explanatory variable. Key industries include coal mining, machines, textile, iron and metal processing. Robust standard errors are in parentheses. ***, **, and * denote statistical significance at the 1%, 5%, and 10% level, respectively.

meters deep, and place lower costs on river and road transport than our baseline vector (following Bairoch, 1990). Fourth, we estimate weighted regression, using the 1882 population and land

area as weights (Panel E). Fifth, we use log GDP per capita as our dependent variable and only consider the 1882 employment share in core industrial occupations as main explanatory variable (Panel F). Core occupations, pivotal for Germany’s early industrialization process, include those in coal mining, iron and metal processing, construction of machines, and the textile industry. Our main result proves robust in all of these checks: Early industrialization has a beneficial effect on economic development in the medium term, but a detrimental effect in the long term.

The final robustness check in Panel F sheds additional light on the effect size by using levels of sales (1926) and GDP (1957, 2019) per capita as dependent variables (rather than percentile ranks). According to the estimates, a one standard deviation increase in the 1882 industrial employment share increased 1926 sales per capita and 1957 GDP per capita by 0.19 and 0.15 log points, respectively. However, it decreases current GDP per capita by 0.09 log points.

Channels. Previous work on the long-term effects of industrialization point to the detrimental effects on human capital as the main channel of transmission (Franck & Galor, 2021). Indeed, Esposito & Abramson (2021) provide evidence that former coal mining regions in Europe invested less in tertiary education. In the German context, however, it is unlikely that a lack of investment in higher education explains the adverse long-term effects of early industrialization. In the Ruhr region, for example, universities were opened in Bochum (1965), Dortmund (1968), Duisburg (1972), and Essen (1972). Appendix Table A-5 confirms that early industrialized regions do not have a lower share of people with a university degree today. Rather, early industrialization is positively associated with higher education (although the effect is small and not statistically significant).¹⁸

Why does early industrialization impede regional economic development in Germany today if it does not impair human capital formation? Descriptive evidence suggests that Germany’s

¹⁸We use data on individuals with a university degree from the 1970, 1987, and 2011 censuses. Earlier censuses did not ask about the educational attainment. For none of the three years considered do the 2SLS regressions show a statistically significant effect of early industrialization on the share of individuals with a university degree. The estimated coefficient changes from negative to positive between 1970 and 2011, consistent with the establishment of new universities in former industrial regions after World War II.

former industrial heartland has little innovation activity today (Kiese, 2019). Deindustrialization in historically industrial regions has arguably led to a decline in local innovation, as patent applications are primarily filed in the industrial sector.¹⁹ Low levels of innovation, in turn, are likely to slow regional economic growth (e.g. Akcigit, Grigsby & Nicholas, 2017). Lower innovative activity is thus a plausible channel through which early industrialization might impede long-term prosperity.

We employ the causal mediation framework for linear IV models developed by Pinto, Dippel, Gold & Heblich (2020)²⁰ to test whether the adverse effect of industrialization is indeed mediated through innovation. Results are in Table 5. Column (1) reproduces our baseline 2SLS results of the effect of early industrialization on per capita income ranks in 2019. The total effect is -14.332 percentiles. Column (2) shows that early industrialization indeed decreases innovative activity. A one standard-deviation increase in early industrialization reduces patents per capita in 2003-2012 by 0.355 log points.²¹ Column (3), in turn, suggests that patenting has a positive effect on a labor market's rank in the income distribution (of 30.769 percentiles per log point increase in patents). Therefore, lower innovation activity explains -10.923 ($= -0.355 \times 30.769$) percentiles—or 76%—of the total effect of early industrialization on economic development. Overall, then, our analysis suggests that a lower degree of innovation is indeed the primary channel through which early industrialization impedes contemporary development.

¹⁹Figure A-6 in the Appendix shows that early industrialization has a positive effect on industrial employment only until 1970. The effect then becomes increasingly negative, in line with previous findings for France (Franck & Galor, 2021).

²⁰The approach allows us to estimate the proportion of the total treatment effect in linear IV settings that can be explained by a mediator variable without requiring an additional instrument for the mediator. Identification is possible under the so-called partial confounding assumption. This assumption states that confounding variables that jointly cause the treatment and the mediator are independent of the confounding variables that jointly cause the mediator and the outcome. See Dippel, Ferrara & Heblich (2020) for details on the implementation and Dippel, Gold, Heblich & Pinto (2021) for an application.

²¹Data on patent applications to the European Patent Office by NUTS-3 regions come from Eurostat. We average patent applications from the last ten years available. Unreported regressions show that early industrialization already reduced patent activity in 1983-1992 and 1993-2002, but that the detrimental effect grows over time.

Table 5: Early industrialization, patenting activity, and development

	2SLS Mediation Analysis		
	$I_{1882} \rightarrow \tilde{y}_{2019}$ (1)	$I_{1882} \rightarrow P_{2012}$ (2)	$P_{2012} \rightarrow \tilde{y}_{2019}$ (3)
Employment share industry 1882 (I_{1882})	-14.332*** (5.073)	-0.355*** (0.101)	-3.409* (2.023)
Log patents per 1000 persons 2003-2012 (P_{2012})			30.769*** (8.723)
Direct effect: -3.409* (2.023)			
Indirect effect: -10.923** (4.391)			

Notes: The table presents second stage results of the causal mediation framework for linear IV models introduced in Pinto et al. (2020). The outcome variable is the GDP per capita rank in 2019, the mediator variable average patents per capita in 2003-2012 (in logs). Column (1) reproduces, from Column (6) of Table (3), 2SLS regression results of the effect of early industrialization on the outcome. Column (2) shows 2SLS results of the effect of early industrialization on the mediator variable, and Column (3) of the effect of the mediator variable on the outcome (controlling for early industrialization). The indirect effect is the product of the coefficients on early industrialization in Column (2) and on the mediator variable in Column (3). The instrument is the weighted average distance to European coalfields where coalfield sizes serve as weights (see Section 2). All regressions include land accessibility and the number of towns per area in 1700 as control variables. Robust standard errors are in parentheses. ***, **, and * denote statistical significance at the 1%, 5%, and 10% level, respectively.

5 Early industrialization, reversal of fortune(s), and changing inequality

To what extent can the blessings and curses of early industrialization explain the changing fortunes of West German labor markets, documented in Section 3? This section considers the role of industrialization for two key empirical patterns: the emerging north-south divide and the fall and rise of regional inequality.

Germany’s reversal of fortune(s). Consider first the north-south divide. Table 6 compares the actual divide with the predicted divide resulting from our 2SLS estimates. The latter is the average difference in percentile ranks between northern and southern regions that would have resulted if the regions had differed only in their 1882 industrial employment share.²² As

²²We first use the 2SLS estimate of $\hat{\beta}_t$ in equation (4) to predict each labor market’s income rank, given its 1882 industrial employment share. We then estimate the slope coefficient $\hat{\beta}_t$ from a regression of the *predicted* income rank on N_i . The estimate yields the mean difference in predicted GDP per capita rank between northern and southern labor markets.

shown, the actual mean difference evolves from +20.7 percentiles in 1926 to −18.4 percentiles in 2019. The mean difference in predicted income ranks follows a similar, though less pronounced, trajectory.

Table 6: Mean differences in income ranks between northern and southern labor markets (in percentiles)

	1926 (1)	1957 (2)	2019 (3)
Actual mean difference	20.710 (4.217)	15.021 (4.450)	-18.418 (4.375)
Predicted mean difference	8.293 (2.149)	10.472 (2.713)	-8.960 (2.322)

Notes: The table reports actual and predicted mean differences in income ranks between northern and southern labor markets in 1926 (Column (1)), 1957 (Column (2)), and 2019 (Column (3)). The actual and predicted mean differences are the slope coefficients from a regression of actual and predicted income rank, respectively, on an indicator variable for northern labor markets (see equation (2) for the regression using actual income ranks). We calculate the predicted income rank as $\hat{\beta}_t I_{i,1882}$. Robust standard errors are in parentheses.

Our estimates imply that in 1926, per capita income would have been 8.29 percentile ranks higher in the North than in the South if the regions had differed only in the 1882 employment share in industrial occupations. This northern advantage in predicted income ranks is due to the fact that the average industrial employment share in 1882 was considerably larger in the North than in the South (0.223 versus 0.156) and that early industrialization had a positive effect on economic development in 1926. By 2019, the average differences in predicted income have become negative at −8.96 percentile ranks, reflecting the adverse effect of early industrialization on current development. A “back-of-the-envelope” calculation suggests that early industrialization explains 48.6% ($=8.96/18.41$) of the current North-South gap. Therefore, the boon and bane of early industrialization contributed significantly to the North-South reversal. Appendix Table A-4 shows that early industrialization also predicts which individual labor markets experienced a

reversal in the 1926-2019 period.²³

Regional inequality. Consider next the decline and rise of regional inequality. How much of the overall change in inequality can be attributed to regional differences in early industrialization and their differential effect on economic development over time? To answer this question, we decompose the total change in inequality into an “industrialization effect” and a residual. We calculate the industrialization effect as the difference between observed changes in inequality and the counterfactual change in inequality that would have occurred in the absence of differences in early industrialization. The industrialization effect thus measures the contribution of differences in early industrialization to the change in regional inequality.

Let y_{it}^c denote the counterfactual log income per capita of a labor market i in year t , i.e., the income that would result if the 1882 share of industrial employment had been equal to the mean in all labor markets.²⁴ For the period $t - 1$ to t , the contribution of the industrialization effect to the overall change in σ_{yt} , the standard deviation of log income per capita, is given by:

$$\begin{aligned} \Delta IND_{t,t-1} &= \overbrace{[\sigma_{yt} - \sigma_{y_{t-1}}]}^{\text{Actual change}} - \overbrace{[\sigma_{y_t^c} - \sigma_{y_{t-1}^c}]}^{\text{Counterfactual change}} \\ &= \underbrace{[\sigma_{yt} - \sigma_{y_t^c}]}_{\text{Effect on } \sigma \text{ in } t} - \underbrace{[\sigma_{y_{t-1}} - \sigma_{y_{t-1}^c}]}_{\text{Effect on } \sigma \text{ in } t-1}. \end{aligned} \quad (6)$$

Equation (6) shows that $\Delta IND_{t,t-1}$ also reflects the difference in the within-year effect of early industrialization on inequality.

²³The table presents 2SLS estimates from regressing dummy variables identifying negative and positive reversals on the industrial employment share in 1882 and our standard control variables. The estimate in Column (1) implies that a one standard deviation increase in the 1882 industrial employment share increases the probability of moving from the top to the bottom half of the income distribution by 14.6 percentage points over the 1926-2019 period (for a median probability of 24.5%). The estimate increases to 22.2 percentage points if we consider reversals in 1957-2019 in Column (2). Conversely, Columns (3) and (4) show that early industrialization markedly decreased the probability of moving up from the bottom to the top half of the income distribution in 1926-2019 and 1957-2019, respectively. The predictive power comes from the fact that early industrialization affects both the initial position in 1926 and the final position in 2019. In unreported regressions, we find that early industrialization still predicts reversals if we restrict the sample to labor markets “at risk” of a reversal (i.e., those in the upper (lower) half of the initial distribution for negative (positive) reversals).

²⁴The standardized industrial employment share, $I_{i,1882}$, is then zero. We calculate the counterfactual log income per capita as $y_{it}^c = y_{it} - \hat{\beta}_t I_{i,1882}$ where $\hat{\beta}_t$ is the 2SLS estimate from the regression model (4) (with log income per capita as dependent variable).

Table 7 reports σ_{y_t} and $\sigma_{y_t^c}$ for 1957, 1980, 2000, and 2019 and the changes in 1957-1980 and 1980-2019.²⁵ The first key observation is that the waning effect of early industrialization explains much of the decline in σ between 1957 and 1980. In 1957, regional differences in early industrialization increased the dispersion of real per capita income by 0.054 log points (the difference between $\sigma_{y_{1957}}$ and $\sigma_{y_{1957}^c}$, reported in the last row). By 1980, however, this effect had declined to just 0.004 points,²⁶ since early industrialization had no longer a sizeable effect on economic disparity in that year (see Figure 5). Overall, the industrialization effect explains -0.050 ($=0.004 - 0.054$) log points—or about 69%—of the actual change in σ of -0.073 over the 1957-1980 period.

Table 7: Standard deviations of actual and counterfactual regional per capita income, 1957-2019

	1957	1980	2000	2019	1957- 1980	1980- 2019
	(1)	(2)	(3)	(4)	(2)-(1)	(4)-(2)
σ_{y_t}	0.235	0.162	0.180	0.191	-0.073	0.030
$\sigma_{y_t^c}$	0.180	0.158	0.195	0.205	-0.023	0.047
Δ	0.054	0.004	-0.014	-0.013	-0.050	-0.017

Notes: The table reports σ_{y_t} and $\sigma_{y_t^c}$, the standard deviation of actual and counterfactual log per capita income, for 1957 (Column (1)), 1980 (Column (2)), 2000 (Column (3)), and 2019 (Column (4)). The last row reports $\sigma_{y_t} - \sigma_{y_t^c}$, i.e., the effect of early industrialization on real per capita dispersion in year t . Columns (5) and (6) report changes between 1957-1980 and 1980-2019, respectively. Cells shaded in gray report the industrialization effect, $\Delta IND_{t,t-1}$, as defined in equation (6).

The second key result from Table 7 is that, perhaps surprisingly, the industrialization effect cannot explain the increase in regional inequality since 1980. The changes in σ_{y_t} and $\sigma_{y_t^c}$ move largely in parallel over the 1980-2019 period. Therefore, the increase in regional inequality would have occurred even if regions had not differed in their industrialization paths. If anything, regional differences in early industrialization dampened the increase by reducing current inequality. We find that differences in early industrialization reduced the dispersion of real per capita income by

²⁵Decomposing the other measures of regional inequality reported in Table 7 yield similar results.

²⁶Earlier work for Germany documented that industrialization increased inequality in the late 19th century (see, e.g., Braun & Franke, 2022; Frank, 1993; Gutberlet, 2014). Together with our results, these findings are consistent with the argument that regional disparities first increase, then stabilize and finally decline as industrialization progresses (Kuznets, 1955).

0.013 log points in 2019. Because labor markets with higher counterfactual income per capita tend to have a higher 1882 industrial employment share,²⁷ a moderately negative effect of early industrialization on economic development compresses the regional income distribution in our specific context. We caution, however, that this result depends crucially on the magnitude of the effect of early industrialization on income and the counterfactual position of (former) industrial regions in the income distribution.

6 Conclusion

In recent decades, the spatial distribution of economic activity has changed fundamentally in many advanced countries. Germany is no exception in this respect. Economic power within the country shifted from the North to the South after World War II. While regional per capita incomes converged strongly in the 1960s and 1970s, regional inequality in West Germany has increased again in recent decades. This paper has shown that these far-reaching changes in the economic geography of West Germany cannot be understood without accounting for the long-lasting legacy of regional differences in 19th-century industrialization.

We show that early industrialization, measured by industrial employment in 1882, still strongly favored regional economic development in 1957. However, the positive effect diminished between 1957 and 1980, and industrialization became a drag on economic development at the turn of the 21st century. For identification, we exploit variation in access to coal deposits in Europe, while controlling for the connectedness to European markets. Whereas a one standard deviation increase in early industrialization improved a labor market’s rank in the West German income distribution by 14.4 percentiles in 1957, it decreases the 2019 rank by 14.2 percentiles.

The initial blessing and later curse of early industrialization strongly influenced recent trends in regional inequality. We show that the waning advantage of early-industrializing regions markedly reduced regional inequality between 1957 and 1980. Moreover, the gap between North

²⁷This is consistent with our conclusion in Section 4 that “early industrialization correlates with local characteristics that still foster economic development today”.

and South Germany, which emerged in the last forty years or so, cannot be understood without recourse to the regions' path to industrialization 140 years ago. Our regression estimates suggest that differences in early industrialization can explain about half of the current gap between North and South.

Our results have important implications for the policy discourse on regional economic development. First, they illustrate that the interpretation of contemporary changes in regional inequality, which have received much attention recently (Iammarino et al., 2018; Floerkemeier et al., 2021), require careful consideration of the past. Development processes not only have lasting effects, but can also bring about future changes. Second, our results show that initial gains from industrialization can come at the expense of long-run losses (see also Matheis, 2016; Franck & Galor, 2021). This inter-temporal trade-off raises the question of whether policy interventions can prevent adverse effects in the long term. Indeed, Germany has managed to avoid the shortage of university graduates in early industrialized regions, observed in other European region (Esposito & Abramson, 2021), presumably by establishing new universities in its former industrial heartland. Further work is needed to clarify how policy interventions can mitigate the negative long-term effects of industrialization identified in our study.

References

- Abelshauser, W. (1984). Der Ruhrkohlenbergbau seit 1945. Wiederaufbau, Krise, Anpassung. C.H. Beck, München.
- Abramovitz, M. (1986). Catching up, forging ahead, and falling behind. The Journal of Economic History, 46(2), 385–406.
- Akcigit, U., Grigsby, J., & Nicholas, T. (2017). The rise of American ingenuity: innovation and inventors of the Golden Age. NBER Working Papers 23047, National Bureau of Economic Research.
- Arbeitskreis VGR der Länder (2021). Bruttoinlandsprodukt, Bruttowertschöpfung in den kreisfreien Städten und Landkreisen der Bundesrepublik Deutschland 1992 und 1994 bis 2019. Stuttgart: Statistisches Landesamt Baden-Württemberg.
- Ashraf, Q., Galor, O., & Ömer Özkan (2010). Isolation and development. Journal of the European Economic Association, 8(2-3), 401–412.

- Austin, B., Glaeser, E., & Summers, L. (2018). Jobs for the heartland: place-based policies in 21st-century America. Brookings Papers on Economic Activity, 2018(1), 151–255.
- Bairoch, P. (1990). The impact of crop yields, agricultural productivity, and transport costs on urban growth between 1800 and 1910. In A. van der Woude, A. Hayami, & J. de Vries (Eds.), Urbanization in history. A process of dynamic interactions, Urbanization in History (pp. 134–151). Oxford University Press.
- Barro, R. J. & Sala-i Martin, X. (1991). Convergence across states and regions. Brookings Papers on Economic Activity, 107–182.
- Braun, S. T. & Franke, R. (2022). Railways, growth, and industrialization in a developing German economy, 1829-1910. The Journal of Economic History.
- Cantoni, D., Mohr, C., & Weigand, M. (2020). Princes and townspeople: a collection of historical statistics on German territories and cities. 3: Town charters and first mentions.
- Daudin, G. (2010). Domestic trade and market size in late-eighteenth-century France. The Journal of Economic History, 70(3), 716–743.
- de Pleijt, A., Nuvolari, A., & Weisdorf, J. (2020). Human capital formation during the First Industrial Revolution: evidence from the use of steam engines. Journal of the European Economic Association, 18(2), 829–889.
- Dippel, C., Ferrara, A., & Heblich, S. (2020). Causal mediation analysis in instrumental-variables regressions. The Stata Journal, 20(3), 613–626.
- Dippel, C., Gold, R., Heblich, S., & Pinto, R. (2021). The effect of trade on workers and voters. The Economic Journal, 132(641), 199–217.
- Esposito, E. & Abramson, S. F. (2021). The European coal curse. Journal of Economic Growth, 26(1), 77–112.
- Fernihough, A. & O’Rourke, K. H. (2020). Coal and the European Industrial Revolution. The Economic Journal, 131(635), 1135–1149.
- Floerkemeier, H., Spatafora, N., & Venables, A. J. (2021). Regional disparities, growth, and inclusiveness. IMF Working Papers 2021/038, International Monetary Fund.
- Franck, R. & Galor, O. (2021). Flowers of evil? Industrialization and long run development. Journal of Monetary Economics, 117, 108–128.
- Frank, H. (1993). Regionale Entwicklungsdisparitäten im deutschen Industrialisierungsprozeß 1849–1939. Eine empirisch-analytische Untersuchung. PhD thesis, Westfälische Wilhelms-Universität Münster.
- Fremdling, R. (1977). Railroads and German economic growth: a leading sector analysis with a comparison to the United States and Great Britain. The Journal of Economic History, 37(3), 583–604.
- Fremdling, R. (1979). Modernisierung und Wachstum der Schwerindustrie in Deutschland, 1830-1860. Geschichte und Gesellschaft, 5(2), 201–227.

- Gaubert, C., Kline, P., Vergara, D., & Yagan, D. (2021). Trends in US spatial inequality: concentrating affluence and a democratization of poverty. AEA Papers and Proceedings, 111, 520–525.
- Gutberlet, T. (2014). Mechanization and the spatial distribution of industries in the German Empire, 1875 to 1907. The Economic History Review, 67(2), 463–491.
- Iammarino, S., Rodriguez-Pose, A., & Storper, M. (2018). Regional inequality in Europe: evidence, theory and policy implications. Journal of Economic Geography, 19(2), 273–298.
- IfW (1974). Infrastruktur, räumliche Verdichtung und sektorale Wirtschaftsstruktur als Bestimmungsgründe des regionalen Entwicklungspotentials in den Arbeitsmarktreionen der Bundesrepublik Deutschland. Kiel.
- Kaelble, H. & Hohls, R. (1989). Der Wandel der regionalen Disparitäten in der Erwerbsstruktur Deutschlands 1895–1970. In Schriften des Zentralinstituts für sozialwissenschaftliche Forschung der Freien Universität Berlin (pp. 288–413). VS Verlag für Sozialwissenschaften.
- Kaiserliches Statistisches Amt (1884). Berufsstatistik nach der allgemeinen Berufszählung vom 5. Juni 1882. 1. Berufsstatistik des Reichs und der kleineren Verwaltungsbezirke. Statistik des Deutschen Reichs. Neue Folge, 2.
- Kiese, M. (2019). Strukturwandel 2.0: Das Ruhrgebiet auf dem Weg zur Wissensökonomie? Standort, 43(2), 69–75.
- Kiesewetter, H. (1986). Das wirtschaftliche Gefälle zwischen Nord- und Süddeutschland in historischer Perspektive. Neues Archiv für Niedersachsen : Zeitschrift für Stadt-, Regional- und Landesentwicklung, 35(4), 327–347.
- Kiesewetter, H. (2004). Industrielle Revolution in Deutschland. Regionen als Wachstumsmotoren. Stuttgart: Franz Steiner Verlag.
- Kuznets, S. (1955). Economic growth and income inequality. The American Economic Review, 45(1), 1–28.
- Matheis, M. (2016). Local economic impacts of coal mining in the United States 1870 to 1970. The Journal of Economic History, 76(4), 1152–1181.
- Nonn, C. (2001). Die Ruhrbergbaukrise. Entindustrialisierung und Politik 1958-1969. Göttingen: Vandenhoeck & Ruprecht.
- Persson, J. (1997). Convergence across the Swedish counties, 1911–1993. European Economic Review, 41(9), 1835–1852.
- Peters, M. (2021). Market size and spatial growth – evidence from Germany’s post-war population expulsions. NBER Working Papers 29329, National Bureau of Economic Research.
- Pinto, R., Dippel, C., Gold, R., & Heblich, S. (2020). Mediation analysis in IV settings with a single instrument.
- Rodríguez-Pose, A. (2018). The revenge of the places that don’t matter (and what to do about it). Cambridge Journal of Regions, Economy and Society, 11(1), 189–209.

- Rosés, J. R. & Wolf, N. (Eds.). (2018a). The economic development of Europe's regions. Routledge.
- Rosés, J. R. & Wolf, N. (2018b). The return of regional inequality: Europe from 1900 to today. VOX, CEPR Policy Portal.
- Rosés, J. R. & Wolf, N. (2021). Regional growth and inequality in the long-run: Europe, 1900–2015. Oxford Review of Economic Policy, 37(1), 17–48.
- Sala-i Martin, X. X. (1996). The classical approach to convergence analysis. The Economic Journal, 106(437), 1019–1036.
- Schrader, K. & Laaser, C.-F. (2019). Unterschiede in der Wirtschaftsentwicklung im Norden und Süden Deutschlands. Kieler Beiträge zur Wirtschaftspolitik 20, Kiel Institute for the World Economy (IfW Kiel).
- Stock, J. & Yogo, M. (2005). Testing for weak instruments in linear IV regression, (pp. 80–108). New York: Cambridge University Press.
- Tilly, R. & Kopsidis, M. (2020). From old regime to industrial state: a history of German industrialization from the eighteenth century to World War I. Chicago: The University of Chicago Press.
- Vonyó, T. (2012). The bombing of Germany: the economic geography of war-induced dislocation in West German industry. European Review of Economic History, 16(1), 97–118.
- Wolf, N. (2018). Regional economic growth in Germany, 1895–2010. In J. R. Rosés & N. Wolf (Eds.), The economic development of Europe's regions (pp. 149–176). Routledge.
- Young, A. T., Higgins, M. J., & Levy, D. (2008). Sigma convergence versus beta convergence: Evidence from US county-level data. Journal of Money, Credit and Banking, 40(5), 1083–1093.
- Ziegler, D. (2012). Die Industrielle Revolution (3rd ed.). Darmstadt: Wissenschaftliche Buchgesellschaft.

A Online Appendix

A.1 Background figures and maps

Figure A-1: Normalized GDP per capita of North Germany, 1950-2020 (South Germany = 100)

Notes: The figure depicts the GDP per capita of North Germany relative to that of South Germany. North Germany includes the federal states of Bremen, Hamburg, Lower Saxony, North-Rhine Westphalia and Schleswig-Holstein. South Germany includes the federal states of Baden-Württemberg, Bavaria, Hesse, and Rhineland-Palatinate.

Source: Arbeitskreis "Volkswirtschaftliche Gesamtrechnungen der Länder"

Figure A-2: Definitions of North and South Germany

Notes: The narrower baseline definition adheres to federal states borders. It classifies labor markets located in Bremen, Hamburg, Lower Saxony, North Rhine-Westphalia and Schleswig-Holstein as northern. Southern labor markets are those in Bavaria, Baden-Württemberg, Hesse, and Rhineland-Palatinate. The second, broader classification also assigns the northern parts of Hesse and Rhineland-Palatinate to the north.

A.2 The evolution of regional per capita income, 1926-2019

Table A-1: Transitions between quartiles of the income distribution, 1957-2019 (frequencies, row percent)

		2019				Σ
		Bottom	Second	Third	Top	
1957	Bottom	0.417 (17)	0.220 (9)	0.293 (12)	0.073 (3)	1.000 (41)
	Second	0.317 (13)	0.220 (9)	0.268 (11)	0.195 (8)	1.000 (41)
	Third	0.049 (2)	0.317 (13)	0.293 (12)	0.342 (14)	1.000 (41)
	Top	0.225 (9)	0.250 (10)	0.150 (6)	0.375 (15)	1.000 (40)
	Σ	0.252 (41)	0.252 (41)	0.252 (41)	0.245 (40)	1.000 (163)

Notes: The table compares positions in the income distribution of West German labor markets in 1957 and 2019. Entries are frequencies, expressed in row percentages. The count for each cell is in brackets. The rankings of labor markets are based on GDP per capita data. Cells shaded in green (red) indicate labor markets rising from the bottom (top) to the top (bottom) half of the income distribution.

Table A-2: Transitions between quartiles of the income distribution, 1926-2019, by region

2019					
	Bottom	Second	Third	Top	Σ
1926	Bottom	0.028 (2)	0.042 (3)	0.014 (1)	0.085 (6)
	Second	0.140 (10)	0.099 (7)	0.014 (1)	0.268 (19)
	Third	0.099 (7)	0.127 (9)	0.014 (1)	0.282 (20)
	Top	0.085 (6)	0.127 (9)	0.070 (5)	0.366 (26)
	Σ	0.352 (25)	0.352 (25)	0.140 (10)	1.000 (71)

(a) North

2019					
	Bottom	Second	Third	Top	Σ
1926	Bottom	0.087 (8)	0.163 (15)	0.044 (4)	0.380 (35)
	Second	0.044 (4)	0.033 (3)	0.087 (8)	0.239 (22)
	Third	0.022 (2)	0.022 (2)	0.141 (13)	0.228 (21)
	Top	0.022 (2)	0.033 (3)	0.044 (4)	0.152 (14)
	Σ	0.174 (16)	0.174 (16)	0.337 (31)	1.000 (92)

(b) South

Notes: The table compares positions in the income distribution of West German labor markets in 1926 and 2019. Panels (a) and (b) show transitions for labor markets located in North and South Germany, respectively. Entries are frequencies, expressed in row percentages. The count for each cell is in brackets. Cells shaded in green (red) indicate labor markets rising from the bottom (top) to the top (bottom) half of the income distribution.

Figure A-3: Changes in the relative income position, 1926-2019

Notes: The figure shows changes in the relative income position between 1926 and 2019. Labor markets shaded in dark green (red) are those rising from the bottom (top) to the top (bottom) half of the income distribution. Labor markets shaded in light green (red) are those that are in the top (bottom) half of the income distribution in both years.

Figure A-4: Percentile rank differences between North and South German labor markets, alternative classifications, 1926-2019

Notes: The figure plots the $\hat{\beta}_t$ coefficients from OLS estimations of equation (2). Point estimates are marked by a dot. The vertical bands indicate the 95% confidence interval of each estimate. Panel (a) classifies labor markets located in Bremen, Hamburg, Lower Saxony, North Rhine-Westphalia, Schleswig-Holstein and the northern parts of Hesse and Rhineland-Palatinate as North Germany. Southern labor markets are those in Bavaria and Baden-Württemberg and the southern parts of Hesse and Rhineland-Palatinate. Panel (b) uses latitude to assign regions. Those with above-mean latitude are classified as North Germany.

Figure A-5: β -convergence for two sub-periods

Notes: The figures plot annual growth in real GDP per capita on the y-axis against initial real GDP per capita, along with the linear regression line. Panel (a) does so for 1957-1992, panel (b) for 1992-2019. Each dot represents a labor market.

A.3 Early industrialization and economic development, 1926-2019

Table A-4: Early industrialization and reversals of fortunes

	Negative reversal (0/1)		Positive reversal (0/1)	
	1926-2019	1957-2019	1926-2019	1957-2019
	(1)	(2)	(3)	(4)
Employment share industry 1882	0.198*** (0.075)	0.267*** (0.077)	-0.176*** (0.054)	-0.108** (0.043)
Outcome mean	0.245	0.209	0.245	0.209

Notes: The table shows results from 2SLS regressions of the effect of early industrialization on the probability of experiencing a reversal of fortune. The dependent variable is a dummy variable indicating a negative (Columns (1) and (2)) or positive (Columns (3) and (4)) reversal. We say that a labor market has experienced a negative (positive) reversal if it moved from the top (bottom) half of the income distribution to the bottom (top) half in 2019. Columns (1) and (3) take the rank in 1926 as the starting point, columns (2) and (4) the rank in 1957. The 1882 employment share in industry is standardized with a mean of zero and a standard deviation of one. We use the weighted average distance to European coalfields as instrument for the 1882 employment share in industry (see Section 2). All regressions include land accessibility and the number of towns per area in 1700 as control variables. Robust standard errors are in parentheses. ***, **, and * denote statistical significance at the 1%, 5%, and 10% percent level, respectively.

Table A-5: Effects of early industrialization on education and innovation activity

	Pop. share w. university (%)			Patents per 1000 inhab.		
	(1) 1970	(2) 1987	(3) 2011	(4) 1983-92	(5) 1993-02	(6) 2003-12
Empl. share industry 1882	-0.139 (0.0949)	0.127 (0.207)	0.152 (0.454)	-0.160 (0.0991)	-0.282*** (0.0970)	-0.355*** (0.101)
<i>N</i>	163	163	163	163	163	163

Notes: Columns (1)-(3) show results from 2SLS regressions of the effect of early industrialization on the population share with a university degree (measured in percent). The data come from the population censuses 1970, 1987 and 2011. Columns (4)-(6) show results from 2SLS regressions of the effect of early industrialization on the number of patent applications per 1000 inhabitants to the European Patent Office in three different decades. Patent data are retrieved from the Eurostat database. The 1882 employment share in industry is standardized with a mean of zero and a standard deviation of one. We use the weighted average distance to European coalfields as instrument for the 1882 employment share in industry (see Section 2). All regressions include land accessibility and the number of towns per area in 1700 as control variables. Robust standard errors are in parentheses. ***, **, and * denote statistical significance at the 1%, 5%, and 10% level, respectively.

Figure A-6: The effect of early industrialization on the employment share in industry, 1939-2019

Notes: The figure plots the coefficient estimates from separate 2SLS regressions of the employment share in industry in different years t (1939, 1950, 1961, 1970, 1987, 1992, 2004, 2019) on the 1882 industrial employment share. Point estimates are marked by a dot. The vertical bands indicate the 95% confidence interval of each estimate. The 1882 employment share in industry is standardized with a mean of zero and a standard deviation of one. We use the weighted average distance to European coalfields as instrument for the 1882 employment share in industry (see Section 2). All regressions include land accessibility and the number of towns per area in 1700 as control variables.