
Garretsen, Harry; Schramm, Marc; Brakman, Steven

Working Paper

The Spatial Distribution of Wages: Estimating the
Helpman-Hanson model for Germany

Discussion Papers Series, No. 03-08

Provided in Cooperation with:
Utrecht University School of Economics (U.S.E.), Utrecht University

Suggested Citation: Garretsen, Harry; Schramm, Marc; Brakman, Steven (2003) : The Spatial
Distribution of Wages: Estimating the Helpman-Hanson model for Germany, Discussion Papers
Series, No. 03-08, Utrecht University, Utrecht School of Economics, Tjalling C. Koopmans Research
Institute, Utrecht

This Version is available at:
https://hdl.handle.net/10419/322621

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.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://hdl.handle.net/10419/322621
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

Tjalling C. Koopmans Research Institute

Tjalling C.Koopmans Research Institute
Utrecht School of Economics
Utrecht University

Vredenburg 138
3511 BG Utrecht
The Netherlands
telephone (0031) 030 253 9800
fax (0031) 030 253 7373
website www.koopmansinstitute.uu.nl

The Tjalling C. Koopmans Institute is the research institute
and research school of the Utrecht School of Economics.
It was founded in 2003, and named after Professor Tjalling C.
Koopmans, the Dutch born Nobel Prize laureate in economics
in 1975.

In the discussion papers series the Koopmans Institute
publishes results of ongoing research for early dissemination
of research results, and to enhance discussion with colleagues.

Please sent any remarks or questions on the Koopmans
institute, or this series to P.vanDriel@econ.uu.nl

ontwerp voorblad: WRIK Utrecht

How to reach the authors

Please direct all correspondence to Harry Garretsen.

Steven Brakman
Department of Economics, University of Groningen,
CDS (Centre for German Studies) and CESifo
Email: s.brakman@eco.rug.nl

Harry Garretsen
Utrecht School of Economics
University of Utrecht,
CDS (Nijmegen) and CESifo
p.a. Vredenburg 138
3511 BG Utrecht
The Netherlands
tel: 00-31-30-2539810.
Email: h.garretsen@econ.uu.nl

Marc Schramm
Utrecht School of Economics
and CDS
Email: m.schramm@econ.uu.nl

This paper can be downloaded at: http://www.koopmansinstitute.nl

mailto:P.vanDriel@econ.uu.nl
mailto:s.brakman@eco.rug.nl
mailto:m.schramm@econ.uu.nl

Utrecht School of Economics
Tjalling C. Koopmans Research Institute
Discussion Paper Series 03-09

The Spatial Distribution of Wages:
Estimating the Helpman-Hanson model for

Germany

Steven Brakman*
Harry Garretsen**
Marc Schramm***

 *Department of Economics, University of Groningen

**Utrecht School of Economics
Utrecht University

***Utrecht School of Economics

Utrecht University

August 2003

Abstract
Using German district data we estimate the structural parameters of a new
economic geography model as developed by Helpman (1998) and Hanson (1998,
2001a). The advantage of the Helpman-Hanson model is that it incorporates the
fact that agglomeration of economic activity increases the prices of local (non-
tradable) services, like housing. This model thereby provides an intuitively
appealing spreading force that allows for less extreme agglomeration patterns
than predicted by the bulk of new economic geography models. Generalizing the
Helpman-Hanson model, we also analyze the implications for the spatial
distribution of wages once the assumption of real wage equalization is dropped. If
we no longer assume real wage equalization we find support for a spatial wage
structure as well as for the relevance of the structural parameters of the
theoretical model.

Keywords: new economic geography, spatial wage structure
JEL-code: R10, R12, R23

Acknowledgements:
We would like to thank the editors, three anonymous referees, Paul Elhorst, Michael Funke, Michael
Pflüger, Michael Roos and seminar participants at the HWWA Hamburg, University of Groningen,
University of Amsterdam, Utrecht University, CESifo Munich, Netherlands Bureau for Economic Policy
Analysis (CPB) The Hague, and DIW Berlin for their comments. Finally we would like to thank Dirk
Stelder for his help in drawing the maps.

1.INTRODUCTION

Initiated by Krugman (1991) there has been a renewed interest in mainstream

economics in recent years for the question how the spatial distribution of economic

activity comes about. The literature on the so called new economic geography or

geographical economics, shows how modern trade and growth theory can be used to

give a sound theoretical foundation for the location of economic activity across

space.1 The seminal book by Fujita, Krugman and Venables (1999) develops and

summarizes the main elements of the new economic geography approach. The

emphasis in this book is strongly on theory and empirical research into the new

economic geography is hardly discussed at all. As already observed by Krugman

(1998, p. 172), this is no coincidence since there is still a lack of direct testing of the

new economic geography models or its implications. In a review of Fujita, Krugman

and Venables (1999), Neary (2001) concludes that empirical research is lagging

behind and that much more work needs to be done. In order to make progress an

empirical validation of the main theoretical insights is called for. The reason that the

empirical research lags behind is that the new economic geography models are

characterized by non-linearities and multiple equilibria and this makes empirical

validation relatively difficult.

There is a substantial amount of empirical research that shows that location matters,

but there are indeed still relatively few attempts to specifically estimate the structural

parameters of new economic geography models (see the surveys by Overman,

Redding and Venables (2001) and Head and Mayer (2003)). A notable exception is

the work by Gordon Hanson (1998, 2001a). Hanson uses a new economic geography

model developed by Helpman (1998) and then directly tests for the significance of the

model parameters. Based on US county-data, he finds confirmation for his version of

the Helpman model but the underlying demand linkages are of limited geographical

scope. In this paper we apply the Helpman-Hanson model to the case of Germany.

The contribution of the paper is threefold.

First, we want to establish whether the Helpman-Hanson model can be verified, that is

to say we want to know whether the key model parameters are significant and offer a

meaningful description of the basic spatial features of an economy, in our case the

German economy. The main equation to be estimated will be a wage equation, central

to this equation is the idea that wages will be higher in those regions that have easy

access to economic centers because for those regions demand linkages are relatively

strong. The main geographical unit of analysis is the German city-district (kreisfreie

Stadt).

Second, we extend Hanson’s analysis in two ways. We not only use the housing

stock but also land prices. The latter variable is more in line with the Helpman-

Hanson model, in particular with respect to the non-tradable good (housing) that plays

a key role as a spreading force in the model. Our main extension is that we drop the

assumption of real wage equalization as this may not be very realistic for most

continental European countries and especially for re-unified Germany in the mid

1990s. This requires an alternative specification of the wage equation.

Third, we compare our estimation results for the wage equation with two alternatives

by also estimating a simple market potential function for wages as well as a wage

curve. The former encompasses a wide range of theoretical approaches that explicitly

include a role for location or distance, and as such represents a summary of

alternative explanations, see Harrigan (2001). The latter provides a spatial wage

structure without using geography explicitly. Still, it should be emphasized that our

main aim is to estimate (and not to test) the Helpman-Hanson model.

Even though the case of post-reunification Germany is thought to be well-suited for a

new economic geography approach (see Brakman and Garretsen (1993) for an early

qualitative attempt), the goal of the present paper is not to analyze whether our new

economic geography model is the “best” model to analyze Germany after the fall of

the Berlin Wall in 1989. Similarly, it is also not the goal of this paper to come up with

a model for the spatial distribution of wages that includes all potentially relevant

variables that have been mentioned in the literature. We merely want to estimate a

particular new economic geography model, here for the case of Germany.2 The fall of

the Berlin Wall creates a unique testing ground. A main problem in estimating new

economic geography models is whether or not the economy is in a long-run

 1

equilibrium and if so in which equilibrium. This problem is reduced for the German

case. We can assume that a few years into the reunification process the spatial

allocation of economic activity is not an equilibrium and we can assume a priori that

versions that do not presuppose (real) spatial wage equalization are to be preferred

over specifications that do. In our paper we take the approach recommended by

Hanson (2001b) as a starting point. He concludes his survey of the empirical literature

of spatial agglomeration by stating that the well-documented correlation of regional

demand linkages with higher wages “would benefit from exploiting the well-specified

structural relationships identified by theory as a basis for empirical work” (Hanson,

2001b, p.271).

The paper is organized as follows. In section 2 we visualize the idea that geography

matters in Germany by showing a few maps. We also give a first indication of the

importance of the housing prices, the most distinguishing variable of the Helpman-

Hanson model. In section 3 we focus on the derivation of the empirical specification

of the wage equation, discuss our data set and some estimation issues. Section 4 gives

the main estimation results for the basic wage equation. In section 5 we address the

implications of dropping the assumptions of real wage equalization. Section 6 briefly

evaluates the value added of the new economic geography model by estimating two

simple alternative models, the market potential function and the wage curve. Section

7 concludes the paper. We find the strongest support for a spatial wage structure and

for the relevance of the structural parameters once we no longer assume real wage

equalization. A comparison of our preferred model specification with the two

alternative explanations of a spatial wage structure indicates that our model does not

outperform these other specifications.

2.GEOGRAPHY AND GERMANY

In this section we briefly present some data in order to illustrate the spatial

distribution of some key variables across Germany. A quick look at the Maps 1-3

below immediately shows that there are indeed geographical or spatial differences

within Germany with respect to the key economic variables of our model. Take, for

 2

instance, a look at Map 1. This map gives GDP per km2 (in millions of DM) for the

441 German districts (Kreise) that make up our data set. This map shows that

geographical differences with respect to GDP are quite large (and even more skewed

than GDP per capita, not shown here). The map also indicates that GDP per km2 is

higher in urban districts and typically lower in eastern German districts.

MAP 1 HERE

The key equation in the Helpman-Hanson model, as will be explained in the next

section, describes the spatial nature of (nominal) wages. Map 2 indicates that not only

hourly (manufacturing) wages differ remarkably between districts, but the map also

shows that in the eastern part of Germany wages are on average lower than in western

Germany. The dividing line between high and low wages to some extent identifies the

former border between East and West Germany. In the Helpman-Hanson model

wages in a region are higher if that region is part of or close to a large market, proxied

by GDP. This is in line with Maps 1 and 2 because these two maps suggest a positive

correlation between nominal wages and GDP per km2.

Agglomeration in new economic geography models is the result of the combination of

agglomerating and spreading forces. An important agglomerating force is for instance

the size of the market (see Map 1). Among the spreading forces is the demand from

immobile workers in peripheral regions, but also negative feedbacks in the core-

regions such as congestion or the relatively high cost of housing and other local

goods. An indication for the presence of these spreading forces in core regions are, for

example, land prices. As Map 3 indicates, land prices in eastern Germany seem on

average lower than in western Germany, but a possible dividing line between eastern

and western Germany is somewhat less clear-cut than with respect to regional wages.

Land prices per m2 are particularly high in or close to economic centers. Land prices

can be looked upon as a proxy for housing prices and therefore for prices of housing

services, and as will become clear in Section 3 the prices of housing services are the

spreading force in the Helpman-Hanson model. Hence, Maps 1-3 give a first

indication of the spatial distribution of the three key variables in the theoretical

model, nominal wages, the size of the market (GDP) and prices of housing services

 3

(here proxied by land prices). Taken together these maps indicate that there is no

random distribution of economic activity across Germany and that high district wages

go along with high GDP and high land prices. Also, there seems to be a clustering of

the 3 district variables. Districts with relatively high wages, high GDP and high land

prices are typically surrounded by similar districts, and the same holds for low wage

districts. In our estimations we want to find out if indeed such a regional (wage)

gradient exists, as predicted by the Helpman-Hanson model.

MAP 2 HERE

MAP 3 HERE

The inclusion of housing services as a non-tradable consumption good lies at the very

heart of the Helpman (1998) model and to illustrate that prices of housing services

may indeed display a spatial structure, as suggested by Map 3, we estimate a market

potential function, equation (1).

(1) log (LPr) = κ1log[Σs Ys e - κ2D
rs] + κ3 EG + κ4 Dcountry + constant

where LP=land prices per m2 in district r in 1995, Y=GDP in district r in 1994,
Drs=distance between districts r and s, EG and Dcountry are two dummy variables for
eastern German and country districts respectively, if district r is in eastern Germany
EG = 1 and if district r is not a city-district, then Dcountry = 1; κ1-κ4 are coefficients to
be estimated, for more details on the data see Section 3.2.

The estimation results, see Table 1, show that there is a “spatial land price” structure

(κ1 >0 and κ2 >0) which means that land prices in district r are higher if this district is

near to districts with a high GDP. This is precisely what drives the Helpman-Hanson

model. Also in line with other German evidence (see Sinn, 2000) is that land prices

are significantly lower in country districts but notably also in East German districts.

TABLE 1 HERE

3.THE MODEL AND DATA

 4

The Helpman-Hanson Model

The benchmark model of the new economic geography, developed by Krugman

(1991), is in general not suited for empirical validation. In the long run it produces for

an intermediate range of trade costs only one or at most a very few (equally sized)

locations with manufacturing economic activity. This is clearly not in accordance

with the facts about the spatial distribution of manufacturing activity for the US or

any other industrialized country because in reality we observe the co-existence of

large and small locations. Furthermore, it lacks some of the spatial characteristics of

agglomerations that have been found to be very relevant empirically, most

importantly the tendency of prices of local (non-tradable) goods to be higher in

agglomerations (see for example the survey by Anas, et al., 1998, and our Map 3 for

that matter).

Given the observation that complete agglomeration is not in accordance with the

facts, there are two alternatives. First, there are the new economic geography models

based on forward and backward linkages with no interregional labor mobility

(Krugman and Venables, 1995, 1996, and Venables, 1996). However, direct testing of

these models is rather cumbersome because it requires detailed information about

input-output linkages between firms on a regional level (see Combes and Lafourcade

(2001) for an empirical test of this class of models). Second, there is the Helpman-

Hanson model which combines the “best of the two worlds”. It shares with Krugman

(1991) the emphasis on demand linkages (which are more easy to test for than input-

output linkages) and at the same time, through the inclusion of a non-tradable

consumption good (i.e housing services), is capable of producing similar equilibria as

the models based on input-output linkages and immobile factors of production. The

price of housing services in the Helpman (1998) model which increases with

agglomeration, serves as an analogous spreading force as the rising wages in for

instance Puga (1999). In fact, it can be shown that in terms of equilibrium outcomes

the Helpman model yields similar results as the model in Krugman and Venables

(1996) where there is no interregional labor mobility and the possibility of

agglomeration arises through intricate input-output linkages between firms.3

 5

We briefly discuss the theoretical approach in Hanson (1998, 2001a) and focus on the

equilibrium conditions because these are needed to arrive at the basic wage equation

that will be estimated.4 With a few exceptions (notably, the inclusion of a non-

tradable good, housing services) the micro-foundation for the behavior of the

individual consumers and producers is the same as in the seminal Krugman (1991)

model. Since these basic features of the new economic geography are by now well-

known we only discuss the resulting equilibrium conditions and for the full model

specification we refer to Hanson (1998, 1999). In the model consumers derive utility

from consuming a manufacturing good, which is tradable albeit at a cost, and from

housing services which is a non-tradable good between regions. The manufacturing

good consists of many varieties and each firm offers one variety and this is modeled

with well-known Dixit-Stiglitz formulation of monopolistic competition. The only

factor input in the model is labor and labor is needed to produce the manufacturing

good and labor can move between regions in the long run. In this set-up of the model

the perfectly competitive housing sector serves as the spreading force, because

housing services (a non-tradable good) are relatively more expensive in the centers of

production where demand for housing is high. As we will see below, apart from the

inclusion of a homogenous non-tradable good (housing services) at the expense of a

homogenous tradable good (agriculture), there are no fundamental differences in the

model set-up between Krugman (1991) and Helpman (1998). In particular, in both

models agglomeration is driven by the demand linkages and the interregional mobility

of labor. Note, however, that the comparative statics of the 2 models differ, notably

with respect to the implications of a change in transportation costs for the degree of

agglomeration.5 In section 4 we will address this issue in our discussion of the so

called “no black hole” condition.6

This extension of core model with the non-tradable good, housing services, thus

allows for a richer menu of equilibrium spatial distributions of economic activity then

the core model. As trade or transportation costs fall agglomeration remains a possible

outcome but now also (renewed) spreading and partial agglomeration are feasible.

Partial agglomeration means that all regions have at least some industry.

Notwithstanding the different implications of Helpman (1998) compared to Krugman

(1991) the equilibrium conditions (five in total) are very similar to the core model, in

 6

particular the equilibrium wage equation, which is central to the empirical analysis, is

identical to the (normalized) equilibrium wage equation in Krugman (1991), see

Appendix A for a derivation of equilibrium wage equation (2):

(2) ()[] εεε 111 −−∑= rsD
ss sr TIYW

(3) ()
)1/(1

11
ε

εελ
−

−−








= ∑

s
s

D
sr WTI rs

(4) Yr = λrLWr

In which in equation (2) Wr is the region’s r (nominal) wage rate, Y is income, I is the

price index for manufactured goods, ε is the elasticity of substitution for

manufactured goods. T is the transport cost parameter, and T , where DrsD
rs T= rs is the

distance between locations r and s. Transport costs T are defined as the number of

manufactured goods that have to be shipped in order to ensure that one unit arrives

over one unit of distance. Given the elasticity of substitution ε, it can directly be seen

from equation (2) that for every region wages are higher when demand in surrounding

markets (Ys) is higher (including its own market), when access to those markets is

better (lower transport costs T).

Also regional wages are higher when there is less competition for the varieties the

region wants to sell in those markets, this is the extent of competition effect,

measured by the price index Is. As to the way in which this competition effect works,

the price index Is does not measure a competition effect in the sense in which this

term is normally used (price mark-ups are fixed and there is no strategic interaction

between firms). A low price index reflects that many varieties are produced in nearby

regions and are therefore not subject to high transportation costs and this reduces the

level of demand for local manufacturing varieties. Since firms’ output level and price

mark-up are fixed, this has to be off-set by lower wages. Hence, a low (high) price

index Is depresses (stimulates) regional wages Wr.

Equation (3) gives the equilibrium price index for region r, where this price index is

higher if a region has to import a relatively larger part of its manufactured goods from

more distant regions. Note that the price index I depends on the wages W. Equation

 7

(4) simply states income in region r, Yr, has to equal the labor income earned in that

region, where λr is region r’s share of the total manufacturing labor force L. 7

The main aim of our empirical research is to find out whether or not a spatial wage

structure, that is a spatial distribution of wages in line with equation (2), exists for

Germany. Equation (2) cannot be directly estimated as there are typically no time

series of local price indices for manufactures (where local refers to the US county

level in Hanson’s study and to the city-district level in our case). And, even more

problematic (see equation (3)), the price index I is endogenous, and inter alia depends

on each of the local wage rates, which makes a reduced form of equations (2) and (3)

extremely lengthy and complex. These problems have somehow to be solved in order

to estimate a spatial wage structure for Germany.

Hanson uses the following estimation strategy based on the remaining two

equilibrium conditions. In order to arrive at a wage equation that can actually be

estimated he rewrites the price index I in exogenous variables that can actually be

observed for his sample of US counties.

First, he uses:

(5) () rrr YHP δ−= 1

Equation (5) states that the market value of the housing services supplied equals the

share of income spent on housing services, where Pr is the price of housing services in

region r, and Hr is the fixed stock of housing in region r, which determines the total of

housing services supplied, and (1-δ) is the share of income spent on housing services

and δ is thus the share of income spent on manufactures. 8

Second, real wage equalization between regions is assumed:

(6) δδδδ
ss

s

rr

r
IP

W
IP

W
−− = 11

Equation (6) is quite important. In fact, it is assumed that the economy has reached a

long-run equilibrium in which real wages are identical. This implies that labor has no

incentive to migrate (interregional labor mobility is solely a function of interregional

real wage differences).9 The assumption of interregional labor mobility and the notion

 8

that agglomeration leads to interregional wage differences are not undisputed for a

country like Germany with an allegedly “rigid” labor market, see in particular Puga

(2002, p. 389). We return to this issue in section 5 where we will drop the assumption

of real wage equalization..

The importance of non-tradable housing services as a spreading force is implied by

(6). A higher income Ys implies, ceteris paribus, higher wages in region r, see

equation (2), but it also, given the stock of housing, puts an upward pressure on the

price of housing services Pr, equation (5). Combining (5) and (6) allows us to rewrite

the price index in terms of the housing stock, income and nominal wages. First, we

rewrite (6) as:

(6’) ωδδ =−
rIrP

rW
1

where ϖ is the real wage that is assumed to be constant and identical for all regions.

Second, the equilibrium condition for the market for housing services can be written

as Pr=(1-δ)Yr/Hr and this expression can be substituted for Pr into equation (6’) and

this gives the price index Ir in terms of Wr, Yr and Hr. Substituting this in (1) results

in a wage equation which can be estimated. This will also be the bench-mark wage

equation in our empirical analysis:10

(7) () ()() () ()() rs
D

sssr errTWHYkW rs ++= ∑ −−−−−+− εδεδεδδεεε 1/1/11/11
0 log)log(

Where k0 is a parameter and errr is the error term. Equation (7) includes the three

central structural parameters of the model, namely share of income spent on

manufactures, δ, the substitution elasticity, ε and the transport costs, T. Given the

availability of data on wages, income, the housing stock, and a proxy for distance,

equation (7) can be estimated. The dependent variable is the wage rate measured at

the US county level and Hanson finds strong confirmation for underlying model to the

extent that the three structural parameters are significant and have the expected sign

which, in terms of equation (7), means that that there is a spatial wage structure. In

 9

section 4 we will begin our empirical inquiry of the German case by estimating

equation (7) for our sample of German districts.

Data and Estimation Issues

Before we turn to the estimation results a few words on the construction of our data

set are in order. Germany is administratively divided into about 441 districts (Kreise).

Of these districts a total of 119 districts are so called city-districts (kreisfreie Stadt), in

which the district corresponds with a city and 114 of these city-districts are included

in the sample. We use district statistics provided by the regional statistical offices in

Germany. The data set contains local variables, like the value added of all sectors in

that district (GDP, our Ys variable), the wage bill and the number of hours of labor in

firms with 20 or more employees in the mining and manufacturing sector. Combining

the latter two variables gives the average hourly wage in the manufacturing and

mining sector regional wage, Wr. Since we also want to analyze the cities’ Hinterland

we also included 37 aggregated (country) districts, constructed from a larger sample

of 322 districts.11 The total number of districts in our sample is thus 151, namely 114

city-districts and 37 country districts. Transport costs are, of course, a crucial

variable. We do not use the geodesic distance between districts, because this measure

does not distinguish between highways and secondary roads. Instead, distance is

measured by the average car travel time (in minutes) from district A to district B. The

data are obtained from the Route Planner 2000 (Europe, And Publishers, Rotterdam).

For the data on the housing stock Hs, which are required to estimate equation (7), we

use the number of rooms in residential dwellings per district. As a proxy for Ps, the

average land price (Baulandpreis) is used. In our estimations we also include the

following district variables to control for location-specific fixed effects: the

employment stucture (the respective shares for each district in agricultural, industrial,

services and trade, and transport employment) and two variables indicating the skill

level (proportion of workers that did not complete vocational training, proportion of

workers that completed higher education/vocational training).

Since we only have one observation for each variable per district for the average

hourly wage and for GDP (for 1995 and 1994 respectively) we have to estimate the

 10

wage equation (7) in levels and we therefore restrict ourselves to cross-section

estimations. The estimation of an equation like equation (7) raises several estimation

issues. First of all, there is the issue of the endogeneity of particular right hand side

variables like Ys. In our case this problem is somewhat reduced by the fact that wage

data are for 1995 and GDP data are for 1994 (and thus precede the wage data). At any

rate this still leaves, however, the local wage rate itself as endogenous variable (see

Ws in equation (7)). To check for this we have experimented with instrumental

variables (IV) with respect to Ws in our estimations (not shown here, but available

upon request). We used as instruments (inter alia) the size of districts, the size of the

district’s population and the population density as instruments. The main conclusion

is that these IV-estimations do not lead to different results.

Secondly, if we were able to use multiple years of observation for each variable in

estimating equation (7), the time-series element of the data would allow us, as in

Hanson’s work, to estimate in first differences. Estimation in first differences would

allow us to deal with time-invariant, district-specific effects that may have a bearing

on district-wages. This is not possible in our cross-section setting. As a next best

strategy to deal with the possibility of time-invariant location specific fixed effects,

we incorporate a number of district variables, in particular the skill level and the

employment structure. These and a few other variables (see below) are used as

controls for the presence of district or region specific determinants of wages Wr.

Thirdly, with respect to the geographical unit of analysis, the left and right hand side

variables are both measured at the district level in our estimations. In Hanson (1998)

or Roos (2001) the latter are measured at a higher level of aggregation (e.g. the US

state and Bundesland level) so as to make it less likely that a shock to district wages

Wr has an impact on Ys or Ws. On the other hand, a lower level of geographical

aggregation of the data makes it less likely that location-specific shocks (via the error-

term in equation (7)) have an impact on the independent variables.12

Finally, and related to this last observation, is the possibility that the variance of the

error-term systematically varies across the various districts. To address the issue of

heteroskedasticity we apply the Glejser-test and use weighted least squares (WLS)

 11

estimations. Therefore, we estimate (via non-linear least squares, NLS) equation (7)

or any other of our specifications and we then we regress the (absolute of the)

resulting residuals on the right hand side variables. A significant impact of these

variables on the residuals indicates heteroskedasticity and for every specification it

turns out that this is indeed something that has to be taken into account. To deal with

this we use weighted least squares (WLS) estimations where the weights are for each

specification taken from the estimation results from regressing the absolute residuals

(from the “unweighted” NLS estimation) on the right hand side variables.

4. BASIC ESTIMATION RESULTS FOR GERMANY

We now turn to the estimates of the structural parameters using the wage equation (7)

for Germany. In doing so, we will not only be able to estimate the structural

parameters δ, ε and T (and to establish the existence of a spatial wage structure), but

also to verify the so-called no-black hole condition, which gives an indication for the

convergence prospects in Germany. We first present the regression results of equation

(7), which incorporates the assumption that the local housing stock H and GDP

determine the local price of housing services. We then present the results of the wage

equation (7’), in which the local land price LP is used as an explanatory variable, and

where the housing stock H is omitted. Local land prices are considered as a proxy for

the local prices of housing services P of the theoretical model, which makes equation

(5), the equilibrium condition for the market of housing services, redundant (to arrive

at equation (7’) use equation (6) to express the price index I in terms of wages W and

prices of housing services P and substitute this expression in wage equation (1)).

(7’) ()() () ()() rs
D

sssr errTWLPYkW rs ++= ∑ −−−−− εδεδεδε 1/1/111
0 log')log(

where LP is land price.

Table 3 gives the basic estimation results for the estimation of equations (7) and (7’).

We also included a dummy variable for eastern German districts and a dummy

variable for country districts.13 The dummy for eastern German districts is motivated

by the fact that wages (and labor productivity) in eastern Germany are lower than in

western Germany.14 For example, in the east in 1995 average labor productivity in the

mining sector was 68.3% of the level in the west and in the manufacturing sector it

 12

just reached 55.1% (Federal Statistical Office, Wiesbaden). Furthermore, especially in

East Germany, the central wage bargaining system in Germany prevents prices to

perform their allocational role, that slows down the transition process towards a well

functioning market economy. The inflexibility of the labor market has often been

blamed for the present difficulties of the German economy. Besides the inclusion of

the dummy variables for East German and country districts we also included 6

district-specific variables as control variables to control for location-specific effects

on wages in all our estimations in the sections 4,5 and 6. Table 2 gives summary

statistics on the district specific control variables (the standard deviation is a measure

of the differences between districts).

TABLE 2 HERE

In the estimations we make sure that the share variables do not sum to one, and are

not perfectly collinear. With respect to the employment variable, public sector

employment is excluded: with respect to vocation training we excluded all forms of

vocational training except higher education.

From the remaining six variables the first two pertain to the skill level (proportion of

workers that did not complete vocation training, proportion of workers that completed

higher education/vocational training). The other 4 of these district variables pertain to

the employment structure (the respective shares for each district in agricultural,

industrial, services and trade, and transport employment). Note that, given the fact

that we use WLS, the adjusted R2 is less informative. The corresponding NLS

estimations (not shown) invariably resulted in an adjusted R2 in the range of 0.5-0.8.

TABLE 3 HERE

In discussing our results the role of the EG dummy turns out to be quite important

which explains the set-up of Table 3. First look at the columns I and II in Table 3.

For the estimation of equation (7) without the EG dummy (see column I) all three

structural parameters are found to be significant. They also have the correct sign

thereby validating the Helpman-Hanson model. The substitution elasticity ε is

significant and the coefficient implies a profit margin of 38% (given that ε/(ε-1) is the

 13

mark-up), which is fairly reasonable15, although higher than found for the US by

Hanson (1998, 2001a). Note that the value ε(1-δ) is used to determine whether a

reduction of transport costs affects spatial agglomeration of economic activity: the so

called no black hole condition for the Helpman (1998) model holds if ε(1-δ) <1 (see

below)16. The coefficient for δ is, however, implausibly large in the wage equation

with the housing stock because it would indicate that Germans do not spend any part

of their income on housing services (see equation (5)). Including a dummy for eastern

German (EG) districts (column II) changes these results in an important way: the

transportation cost coefficient now has the wrong sign, and δ becomes statistically

insignificant. So, estimating equation (7) for re-unified Germany yields two

problems: (i) we find δ to be (too) large, (ii) taking into account an EG dummy,

because we expect for the mid 1990s wages in eastern Germany to be lower than in

western Germany, does imply that we no longer find a spatial wage structure. One

way to remedy these problems might be to dismiss the housing stock as the preferred

variable to capture the spreading force of the non-tradable service (see below). Note

that the high value found for δ is, however, not at odds with the findings of Hanson,

who also finds that δ is large for the USA (above 0.9).17
 Finally, with respect to the

control variables it turns out that not only the EG dummy is highly significant, but

also the district specific share of workers with a higher-education contributes quite

strongly to the explanation of spatial wages.

The first column of Table 3 also shows whether or not the no black hole condition is

met. It is indeed the case that ε(1-δ)<1, although not significantly (except for the case

in which δ is fixed, see however footnote 16. This implies that agglomeration is not

inevitable if transport costs can be sufficiently reduced. For Germany this seems to

indicate that a lowering of transport costs might lead to more even spreading of

economic activity, which is good news for the peripheral districts, the bulk of which

is located in Eastern Germany. In the Helpman-Hanson model ε(1-δ)>1 means that a

region’s share of manufacturing production is a function of its (fixed) relative housing

stock only (Helpman, 1998, p. 40). The relevance of this conclusion with respect to

the no black hole condition is, however, rather limited because specification (7) more

or less breaks down when we take into account that the eastern German economy is

rather different from its western German counterpart (column II).

 14

One way to remedy the two problems in estimating equation (7) might be to dismiss

the housing stock as the preferred variable to capture the spreading force of the non-

tradable service, housing. Columns III and IV in Table 3 are therefore based on

equation (7’), the wage equation with land prices (Baulandpreise) as an explanatory

variable instead of the housing stock. From Table 1 we already know that land prices

are higher in districts near to districts with a high GDP. A priori, estimation of the

wage equation with these price data is preferred because it provides a more direct test

of the Helpman-Hanson model: the influence of agglomeration on prices of local non-

tradables is determining the strength of the spreading force in the Helpman-Hanson

model. Also note, that by using a proxy for Ps variable we no longer need equation

(5), the equilibrium condition for the housing market. However, we still need

equation (6) that assumes real wage equalization.

Column III of Table 3 gives the estimation results with land prices for 146 districts,

excluding the dummy for EG districts. The three structural parameters are significant

with the correct sign. The most important difference with the previous estimations

with the housing stock is that the δ-coefficient is now significantly smaller than 1

which indicates that a significant part of income (1-0.684) is indeed spent on housing

services and that the housing sector can indeed act as a spreading force (the estimated

share of income spent on manufactures in Germany of 0.684 is in line with the actual

share of 0.68). This finding gives some support to the use of land prices instead of the

housing stock. Another difference is that the “no black hole condition” is no longer

met (ε(1-δ)=1.30>1). This implies that the spatial distribution of economic activity

(and hence of district wages) only depends on the (fixed) distribution of the housing

stock and that it would not depend on the level of transport costs at all. More

importantly though, is that the estimation results for equation (7’) with land prices and

the EG dummy again yields a wrong sign for the transportation cost parameter.

Estimating the Helpman-Hanson model for Germany by means of wage equations (7)

and (7’) thus leads to two conclusions. First, including land prices instead of the

housing stock is a more direct test of the Helpman-Hanson model, and modestly

improves the estimates, in the sense that the share of spending on housing is no longer

 15

zero and is more in line with the actual share of spending on housing. The second and

more important conclusion, however, is that the model should be amended, because

incorporating an outstanding feature of the re-unified German Economy in

1994/1995, that is the inclusion of the EG dummy, gives the transport cost parameter

the wrong sign. The most obvious amendment in the German case is to drop the

assumption of (real) wage equalization. So, what happens when we, along with the

housing equation (5), no longer use equation (6) in order to estimate our wage

equation for Germany?

5. REAL WAGE DIFFERENCES

The assumption of real wage equalization (recall equation (6)) boils down to

imposing a long-run equilibrium and this (implicitly) implies a sufficient degree of

labor mobility and wage flexibility. In general, the requirement that interregional real

wages are equal by assumption is not very appealing because it implies that the

economy is in a long-run equilibrium. Furthermore, and supported by our findings in

the previous section, this assumption seems at odds with the stylized fact that (real)

wages were different between eastern and western German regions at the start of the

reunification process. Another problem with the application of wage equation (7) to a

European economy like Germany is that the actual degree of real wage flexibility may

be too low to bring about real wage equalization.

In this section we estimate a wage equation and the structural parameters without

invoking real wage equalization and thereby extend Hanson’s (2001a) analysis. We

do so by deriving a wage equation that is based on a reduced form of the equilibrium

wage equation (2) and the equilibrium price index equation (3). For this purpose we

simplify the price index as defined in equation (3). For each district we focus on two

prices: the price in district r of a manufactured good produced in district r and the

average price outside district r of a manufactured good produced outside district r.

The determination of the simplified local price index for manufactures requires a

measure of average distance between region r and the regions outside. The distance

from the economic center is an appropriate measure in our view. This center is

obtained by weighing the distances with relative Y.18 The economic center of

 16

Germany turns out to be Landkreis Giessen (near Frankfurt), which is in the state of

Hessen, West Germany. Equation (3) now becomes:

(3') ()()[] εεε λλ −−− −−+= 1
111 1 centerrD

rrrrr TWWI ,

where rW is the average wage outside district r, Dr-center is the distance from district r
to the economic center, and weight λr is district r’s share of employment in
manufacturing, which is proportional to the number of varieties of manufactures. This
simplified price index makes it possible to directly estimate the wage equation.

However, as in section 4, we also want to take into account that labor productivity in

eastern Germany is lower than in western Germany. A relatively low marginal labor

productivity (MPL) in eastern Germany implies ceteris paribus relatively high

marginal costs in eastern Germany. This affects the price index equation (3’).

Moreover, relatively high marginal costs imply adverse competitiveness for the

eastern German firms, which needs to be corrected by relatively low nominal wages

in eastern Germany. This affects the wage equation (2). By incorporating the MPL-

gap, the wage equation (2) and the simplified price index equation (3’) change into

(see Appendix B):19

(2’) ()
ε

εε
εε /1

1

11
/)1(

constant 















⋅= ∑

=

−−
− R

s
s

D
s

r

west
r ITY

MPL
MPL

W rs

 (3'') ()
)1/(1

1
1

)1(

ε
ε

ε

λλ

−
−

−












−+








= −centerrD

r
r

west
rrr TW

MPL
MPL

WI

Equation (3") is finally substituted into (2’), which gives the reduced form of the

equilibrium wage equation without invoking real wage equalization in order to

approximate (3). The equation to be estimated is:

(7’’) EG 1
1

11
log1

0)log(κεε
εκ +













=

−−





−+= ∑

R

s
sIDTsYrW rs

where ()() () 



 −++=

−−− −
εεε λγλ

111)1(1 centerrD
rrrrr TWWI , ()1 1EG r

r e
εκ1 εγ − −+ ≡ , γr

representing the productivity gap between western Germany and district r, which is
(MPLwest/MPLr) –1, and EG(r) is a dummy variable which equals 1 if r is in eastern
Germany.

 17

An additional advantage of equation (7’’) compared to the basic wage equation (7) is

that the share of income spent on manufactures δ (which we thus found to be rather

large in our initial estimation in Table 3) does not need to be estimated now because

the equilibrium condition for the market for housing services (equation (5)) is no

longer needed to estimate the wage equation.

Table 4 shows the regression results of estimating equation (7’’).20 The results for

equation (7’’) in Table 4 show that the distance parameter is now significantly

positive and the same holds for ε. In this case, see equation (7’’), the results support

the notion that nominal wages in district r are higher if this region has a better access

(in terms of distance) to larger markets. That is to say, our alternative estimation

strategy does yield a spatial wage structure for Germany.21

TABLE 4 HERE

The estimation results in Table 4 for Germany provide support for the Helpman-

Hanson model in the sense that the model parameters are found to be significant. Our

estimations of wage equation (7”) illustrate that Wr is higher if district r is situated

more closely to regions with a relatively high Y. To some extent this is a surprising

result. Certainly compared to the case of the USA, the German labor market is

considered to be rigid which could imply in terms of our model that, for whatever

institutional reason, interregional wages are set at the same level.22 For a country like

Germany one might thus very well expect that the spatial distribution of Y does not

only get reflected in spatial wage differences but (also) in the spatial distribution of

quantity variables like regional (un)employment (see also Puga, 2002, pp. 389-390,

for this assertion for Germany).23 The proper approach to deal with the implications

of wage rigidity is to incorporate the implications of wage rigidity, most notably

unemployment, into the model and then to (re-)estimate the structural parameters.

This is left for future research. Here, we only refer to Brakman, Garretsen and

Schramm (2002a) where using the, rather crude, wage rigidity assumption Wr=Ws

(which we have shown in this section not to be the case, recall also Map 2!), an

employment equation is derived. Estimation results confirm the existence of a spatial

employment structure.24

 18

Returning to the estimation results in Table 4 and following Hanson (1998, 2001a),

we illustrate the strength of the interregional demand linkages that give rise to the

spatial wage structure, through the following experiment. Based on the estimated

coefficients in Table 4 we derive the impact on regional wages from a 10% GDP

increase in the city-district of Munich. The localization of demand linkages turns out

to be quite strong. The positive GDP shock leads to an increase of wages in Munich

itself by 0.8% and the impact on wages in other regions strongly decays with distance.

In Berlin, for instance, the impact is a mere 0.08%. This is in line with the findings of

Hanson (2001a) for the USA and Roos (2001) for Germany. Figure 1 shows the

results of our “Munich-experiment” for each of the German districts. It clearly shows

that the impact of the GDP-shock on wages rapidly declines the further one moves

away from Munich.

FIGURE 1 HERE

6. TWO SIMPLE ALTERNATIVE MODELS FOR A SPATIAL WAGE

STRUCTURE

So far, the estimation results provide some support for the Helpman-Hanson model

once we no longer have to assume real wage equalization. Even though our main aim

is to estimate and not test this model, our results in Table 4 raise the question how

well this model specification performs against alternative models that also include the

possibility of a spatial wage structure. In this section we therefore briefly compare the

estimated wage equation (7’’) with two simple alternative models, a market potential

function and a wage curve. The market potential function encompasses a wide range

of theoretical approaches and as such represents a summary of alternative

explanations, see Harrigan, 2001. Equation (1) is an example of a market potential

function and here we use the same specification but now with wages as the dependent

variable, see equation (1').

(1') () constant43log1log 2 +++



 −= ∑ countryDEGs

DesYrW rs κκκκ

where Wr =wages in district r , Yr =income in district r, Drs=distance between
districts r and s, EG and Dcountry are two dummies for eastern-German and country
districts respectively.

 19

The wage curve, see equation (8), states that regional wage differences reflect

regional differences in GDP or unemployment but it does not include geography in

the sense that distance between regions is not used as an explanatory variable

(Blanchflower and Oswald, 1994).

(8) log (Wr) = β1log (yr) + β2 log (Ur) + constant

where Wr =wages in district r, yr =GDP per capita in district r, Ur =
unemployment rate in district r.

We proceed as follows. We first estimate the market potential function (1') and the

wage curve (8) with the same variables controlling for location-specific effects as

used in specification (7’’), and we then compare the models. Table 5 gives the

estimation results for (1') and (8) and also gives the Akaike information criterion

(AIC) which is used for model selection.

TABLE 5 HERE

Both the market potential function and the wage curve give the expected results and

thus also give rise to a spatial wage structure. The parameters are significant and have

the right signs. A low value for the AIC test statistic is preferred over a higher one.

According to this criterion it seems that the market potential function (1') must be

slightly preferred over the wage curve (8) and our wage equation (7’’).25 We,

however, prefer the structural model over the market potential function or a wage

curve, because of its direct link to theory, and because it allows us to estimate the

structural variables. Moreover, the findings seem plausible for the German case. The

market potential approach is in fact a reduced form with no clear link to theory,

whereas the the wage curve does not include a spatial structure. More research is

clearly needed here, but at present we must conclude that from an empirical point of

view the choice is more difficult.

7. CONCLUSIONS

 20

The recent advances in the field of new economic geography have increased our

understanding of spreading and agglomerating forces in an economy. Empirical

testing, however, is difficult. Not only because the core models are characterized by

multiple equilibria, but also because the lack of specific regional data makes short-

cuts inevitable. In this paper we have tried to find evidence whether or not new

economic geography models are in principle able to describe the spatial

characteristics of an economy; here Germany. Using data for German districts we use

the so-called Helpman-Hanson model to investigate the existence of a spatial wage

structure and to estimate the key model parameters.

We modify and extend the work by Hanson (1998, 2001a) in two ways. First, in order

to deal with housing market we not only use data on the housing stock but also on

land prices. Subsequently, and more importantly, we drop the assumption of real

wage equalization. It is only when we no longer have to assume that real wages are

not equalized across re-unified Germany that we find clear cut evidence for both a

spatial wage structure and the relevance of structural model parameters. A first brief

comparison of our preferred model specification with two alternative explanations

suggests that the new economic geography approach is a serious alternative to other

explanations of the spatial distribution of wages. A straightforward next step is to

analyze the development of a spatial wage structure over time using a new economic

geography approach and to look at other European countries besides Germany. In

doing so, a major challenge will be to take into account that many European countries

are characterized by various forms of wage rigidity.

 21

Appendix A Derivation of the Spatial Wage Equation (2)

First look at the demand side of the Helpman (1998) model. Assume an economy with
two sectors, Housing (H) and Manufacturing (M). Every consumer in the economy
shares the same, Cobb-Douglas, preferences for both types of commodities:

)1(δδ −= HMU
The parameter δ is the share of income spent on manufactured goods. Where M is a
CES sub-utility function of many varieties.

ρ
ρ

/1

1








= ∑

=

n

i
icM

Maximizing the sub-utility subject to the income constraint gives the demand for each
variety, j:

YIpc jj δεε 1−−= , where is the price index for manufacures, ε

=

∑ −−=
i

ipI)1/(1)1(])([εε

ρ−1
1 the elasticity of substitution, and Y=income.

Next, turn to the supply side. Each variety, i, is produced according to:
ii xl βα +=

where, li, is the amount of labor necessary to produce xi of variety i. The coefficients
α and β describe, respectively, the fixed and marginal labor requirement. Maximizing
profits gives the familiar mark-up pricing rule:

β
ε

wp =−)11(,

Using the zero profit condition and the mark-up pricing rule above, gives the break-
even supply of a variety i (each variety is produced by a single firm):

β
εα)1(−

=ix

Furthermore, transportation of manufactures is costly. Transportation costs are so-
called iceberg transportation costs, T=TD12>1, where D12 is the distance between
region 1 and 2. Also assume, for illustration purposes, that there only two regions, 1,
and 2. Total demand for a product from, for example region 1, now comes from two
regions, 1 and 2. The consumers in region 2 have to pay transportation costs on their
imports. This leads to the following total demand for a variety produced in region 1:

))((1
212

1
1111

12 −−−−− += εεεεεδ ITpYIpYx D

We already know that the break-even supply equals
β
εα)1(

1
−

=x , equating this to

total demand gives (note that the demand from region 2 is multiplied by TD12 in order
to compensate for the part that melts away during transportation):

))(()1(1
2

1
12

1
111

12 −−−−− +=
− εεεεεδ
β
εα ITpYIpY D

Inserting the mark-up pricing rule in this last equation and solving for the wage rate
gives the two-region version of the equilibrium wage equation (2) in the main text.
Also, inserting the mark-up pricing rule into the price index above, gives this index in
terms of the wage rate, as in equation (3) in the main text.

 22

Appendix B Derivation of the Reduced-Form Wage Equation (7’’) with a
Marginal Labor Productivity Gap between eastern en western Germany

Assume a productivity gap between eastern and western Germany:

() iririr xL βγα ++= 1
where Lir is employment in firm i in region r, x is output, γir measures the marginal
labor productivity gap between western Germany and a firm i in region r and is equal
to (MPLwest/MPLir) –1.
Assume a uniform level of MPL in western Germany, and a uniform level of MPL in
eastern Germany: for any firm i in region r in western Germany MPLir = MPLwest, and

for any firm i in region r in eastern Germany MPLir = MPLeast= 1
westMPL
γ+

; so γir = 0 if

region r is in western Germany, and γir = γ > 0, if region r is in eastern Germany.

Free entry and exit and using the zero-profit condition leads to the equilibrium output
for firm i in region r (see Brakman, Garretsen and van Marrewijk, 2001, pp 78-79):

()
()βγ

εα

ir
irx

+
−

=
1

1

The equilibrium demand facing each firm i is

Y
I
pxd δ= ε−

ε−

)1(

Summing over all firms, using the mark-up pricing rule () Wp r βγ
ε
ε

+
−

= 1
1

, and

taking iceberg transport costs into account gives:

()()∑
=

−
























 +
−

=
R

s s

sD

s

r
D

r
r I

Y
T

I
TWx rs

rs

1

1
1

δ
γβ

ε
ε

ε

where T is transport costs, and Drs is the distance between regions r and s, I is the
price index of manufactures.

This expression is equal to the break-even supply of each firm:

()
() ()()

1

1

. 1
1

1 1

rsDR

r r
sr s

TW Y
I

εεα ε εδ β γ
γ β ε

−−

=
s

 −     = +   + −     
∑

The wage rate in region r determined by solving this equation for the wage rate,
giving:

 () ()

1
1

1

1

11
1

rsDR

r r
s s

T
I

εεε
ε ε βδγ

εβ ε α

−
−

=
sW Y

     −
 = +      −        

∑

The log transformation of this expression results in the log transformation of wage
equation (2’):

() () () 







++

−
+= ∑

=

−−R

s
s

D
srr ITYW rs

1

11
log11log1constantlog εε

ε
γ

ε
ε

 23

where 1 ε
ε
− <0.

The productivity gap between western and eastern Germany also affects the price
index equation (3’), because marginal costs changes into:

MCir = Wirβ(1+γir),

and so the simplified price index equation (3’) becomes –dropping subscript i:

()() ())1/(111)1(1
εεε λγλ
−−−





 −++= −centerrD

rrrrr TWWI .

 24

References

Anas, A., R.Arnott, and K.A.Small. 1998. Urban Spatial Structure, Journal of

Economic Literature, Vol. XXXVI, 1426-1464.
Anselin, L.and S.Hudak. 1992. Spatial Econometrics in Practice. Regional Science

and Urban Economics, Vol.22, 509-536.
Blanchflower, D.G. and A.J. Oswald. 1994. The Wage Curve, MIT Press, Cambridge

Mass.
Brakman, S. and H. Garretsen. 1993. The Relevance of Initial Conditions for the

German Unification, Kyklos, vol. 46, 163-181.
Brakman, S., H. Garretsen and M. Schramm. 2000. The Empirical Relevance of the

New Economic Geography: Testing for a Spatial Wage Structure in Germany,
CESifo Working Paper, 395, Center for Economic Studies, Munich.

Brakman, S., H. Garretsen, and Ch. van Marrewijk. 2001. An introduction to
Geographical Economics: Trade, Location and Growth, Cambridge University
Press, Cambridge.

Brakman, S., H. Garretsen, and M. Schramm. 2002a. New Economic Geography in
Germany: Testing the Helpman-Hanson Model, HWWA Discussion Paper 172,
Hamburg (see http://www.hwwa.de/hwwa.html).

Brakman, S., H. Garretsen, and M. Schramm. 2002b. The Final Frontier? Border
Effects and German Regional Wages, HWWA Discussion Paper 197, Hamburg
(see http://www.hwwa.de/hwwa.html).

Combes, P.-H., M. Lafourcade .2001. Transport Costs Decline and Regional
Inequalities: Evidence from France, CERAS Working Paper, 01-01, Paris.

Faini, R. 1999. Trade Unions and Regional Development, European Economic
Review, 43(2), 457-474.

Fujita, M., P. Krugman and A.J. Venables. 1999. The Spatial Economy, MIT Press.
Hall, R.E. 1988. The Relation between Price and Marginal Cost in U.S. Industry,

Journal of Political Economy, no. 5, 921-947.
Hanson, G.H. 1997. Increasing Returns, Trade and the Regional Structure of Wages,

Economic Journal, vol. 107, 113-133.
Hanson, G.H. 1998. Market Potential, Increasing Returns, and Geographic

Concentration, NBER Working Paper 6429, Cambridge Mass.
Hanson, G.H. 2001a. Market Potential, Increasing Returns, and Geographic

Concentration, mimeo, Graduate School of International Relations and Political
Studies , UC San Diego (revised version of Hanson. 1998).

 (http://www-irps.ucsd.edu/faculty/gohanson/Uscnty.pdf)
Hanson, G.H. 2001b. Scale Economies and the Geographic Concentration of

Industry, Journal of Economic Geography, Vol. 1(3), 255-276.
Harrigan, J. 2001. Specialization and the Volume of Trade: Do the data Obey the

Laws?, NBER Working Paper 8675, Cambridge Mass.
Head, K and T. Mayer. 2003. The Empirics of Agglomeration and Trade, in V.

Henderson and J-F. Thisse (eds.) The Handbook of Regional and Urban
Economics, volume IV, North Holland, forthcoming.

Haskel, J., C. Martin, I. Small. 1995. Price, Marginal Cost and the Business Cycle,
Oxford Bulletin of Economics and Statistics, no. 1, 25-41.

Helpman, E. 1998. The Size of Regions, in D. Pines, E. Sadka and I. Zilcha (eds.),
Topics in Public Economics, Cambridge University Press.

 25

http://www.hwwa.de/hwwa.html
http://www.hwwa.de/hwwa.html
http://www-irps.ucsd.edu/faculty/gohanson/Uscnty.pdf

Krugman, P. 1991. Increasing Returns and Economic Geography, Journal of Political
Economy, nr. 3, 483-499.

Krugman, P. 1998. Space, the Final Frontier, Journal of Economic Perspectives,
161-174.

Krugman, P., and A.Venables. 1995. Globalization and the inequality of nations,
Quarterly Journal of Economics, Vol. 110, 857-880.

Krugman, P, and A. Venables. 1996. Integration, Specialization, and Adjustment,
European Economic Review, vol. 40, 959-967.

Norrbin, Stefan C. 1993. The Relation between Price and Marginal Cost in U.S.
Industry: A Contradiction, Journal of Political Economy, no. 6, 1149-1164.

Ottaviano, G.I.P. and J-F Thisse. 2001. On Economic Geography in Economic
Theory: Increasing Returns and Pecuniary Externalities, Journal of Economic
Geography, 1(2), 153-180.

Overman, H., S. Redding and A.J. Venables. 2001. Trade and Geography: A Survey
of the Empirics, mimeo, London School of Economics, forthcoming in the
Handbook of International Trade, Basil Blackwell.

Peeters, J. and H. Garretsen. 2000. Globalisation, Wages and Unemployment: An
Economic Geography Perspective, CESifo Working Paper, no. 256, Munich,
forthcoming in S. Brakman and B. Heijdra (eds.). 2003. The Monopolistic
Competition Revolution in Retrospect, Cambridge University Press, Cambridge.

Puga, D. 1999. The rise and fall of regional inequalities, European Economic Review,
Vol. 43, 303-334.

Puga, D. 2002. European Regional Policies in Light of Recent Location Theories,
Journal of Economic Geography, Vol. 2, 373-406.

Neary, J.P. 2001. Of hype and hyperbolas: introducing the New Economic
Geography, Journal of Economic Literature, vol. XXXIX, 536-561.

Roos, M. 2001. Wages and market potential in Germany, Jahrbuch für
Regionalwissenschaft, 21, 171-195.

Sinn, H-W. 2000. Germany’s Economic Unification, An Assessment after Ten Years,
CESifo Working Paper, no. 247, Munich.

Thomas, A. 1996. Increasing Returns, Congestion Costs and the Geographic
Concentration of Firms mimeo, International Monetary Fund, Washington.

Venables, A.J. 1996. Equilibrium Locations of Vertically Linked Industries,
International Economic Review, 37, 341-359.

 26

Table 1 Spatial land price structure
κ1 0.408

(6.8)
κ2 0.063

(3.8)
κ3 -0.586

(-4.1)
κ4 -1.361

(-10.5)
Adjusted R2 0.726
obs.=146, estimation method: weighted least squares (WLS), result for constant not

reported, t-statistic between brackets.

 27

Table 2: District-specific control variables (cross-section of 151 German districts)
 measured in shares of total employment
 Vocational training (1998) Sectoral employment (1995)

 no
interme-
diate high

agricul-
ture industry

services
(TTC)*

other
services

Public
Sector

West German average

.203
(.029)

 .636
 (.039)

 .075
(.035)

.028
(.025)

.347
(.091)

.198
(.037)

.225
(.051)

.202
(.071)

East German average

.105
(.014)

 .695
(.051)

 .105
(.040)

.035
(.026)

.350
(.076)

.175
(.021)

.204
(.040)

.236
(.063)

Unweighted standard deviation between brackets;
* Trade, transport & communication.

 28

Table 3 Estimation results for the bench-mark wage equation

 (I), Eq.(7) with

housing stock

and no EG

dummy,

(Number of obs.

151)

(II), Eq(7) with

housing stock

and EG dummy

(Number of obs.

151)

(III), Eq. (7’),

with land prices

and no EG

dummy,

(Number of obs.

146)

(IV), Eq. (7’)

with land prices

and EG dummy,

(Number of obs.

146)

δ 1.333 (3.0) 12.801 (0.1) 0.684 (28.4) 0.536 (12.0)

ε 3.623 (9.2) 3.105 (1.9) 4.213 (15.9) 4.987 (6.6)

Log(T) 0.007 (8.2) -0.001 (-.2.0) 0.010 (10.2) -0.001 (-4.6)

District Specific Control Variables (dummies)

EG -- -.781 (-12.2) -- -.811 (-12.1)

Dcountry -.056 (-1.4) -.029 (-.9) -.128 (-2.9) -.024 (-.6)

Industry .031 (.1) 1.235 (5.6) -.494 (-1.7) 1.434 (6.3)

Other services 1.165 (2.4) 1.738 (4.6) .409 (.8) 1.873 (4.8)

Low-skilled -.386 (-.8) -.686 (-1.3) .228 (.4) -1.286 (-2.1)

High-skilled 2.840 (4.2) 6.087 (10.8) 2.316 (3.3) 6.238 (11.0)

Adjusted R2 0.99 0.99 0.99 0.99

Implied values:

ε/(ε-1) 1.38 1.48 1.31 1.25

ε(1-δ) -1.21 (-1.3)*

-36.64 (-0.1)* 1.33 (2.5)* 2.31 (4.5)*

Estimation method: weighted least squares (WLS); results for the constants, the dummy for the city of
Erlangen are not reported, as well as the result for the dummy for Hamburg in (7’); t-statistic
between brackets; * H0: ε(1-δ) = 1. The District specific variables, Agriculture, and Trade,
Transport and Communication were insignificant, and are not reported.

 29

Table 4 No Real Wage Equalization

 Equation (7’’), with EG dummy

ε 3.652 (23.4)

Log(T) 0.003 (13.7)

District Specific Control Variables (dummies)

EG -0.633 (-16.2)

Dcountry -.056 (-1.4)

Industry 1.052 (5.8)

Other services 1.983 (5.4)

High-skilled 5.456 (11.7)

Adjusted R2 0.99

 Estimation method for equation (7’’): WLS; number of observations 151; district-specific control
variables that are not statistically significant are omitted; result for the dummy for the city of
Erlangen is not reported, t-statistic between brackets.

 30

Table 5 Alternative models

 Market potential

equation (1')

Wage curve (8)

κ1 0.049 (3.5) --

κ2 0.092 (2.0) --

κ3 -0.655 (-8.778) --

κ4 -0.126 (-3.1) --

β1 -- 0.104 (2.4)

β2 -- -0.002 (-0.4)

District Specific Control Variables (dummies)

EG -.654 (-9.8) -.653 (-8.7)

Dcountry -.126 (-3.1) --

Industry .787 (3.8) .905 (4.7)

Other services 1.150 (3.0) 1.641 (4.4)

Low-skilled -.924 (-2.0) -1.025 (-2.0)

High-skilled 4.823 (9.2) 4.979 (9.0)

Adj. R2 0.99 0.99

Akaike information criterion (AIC) -0.989 -0.947

AIC for eq. (7’’), with simplified price

index (reduced form)

-0.931

obs.=151, estimation method: weighted least squares (WLS), result for constant not
reported, result for dummy for the city of Erlangen (8’) is not reported, t-statistic between
brackets. District-specific control variables that are not statistically significant are omitted.
Results for Akaike info criterion are based on non linear least squares (NLS) estimations,
this criterion requires that the dependent variables are the same which is not the case with
WLS.

 31

Map 1. GDP per km2 (in millions of DM, 1994)

Legend
GDP per km²

1

2

3

4 - 5

6 - 9

10 - 26

27 - 65

66 - 360

Source: Federal Statistical Office, Wiesbaden

 32

Map 2. Average Hourly Manufacturing Wage (DM, 1995)

Legend
Average Houly wage

Missing Va lue

24 - 32

33 - 38

39 - 44

45 - 49
50 - 53

54 - 60

61 - 69

70 - 234

#obs.=432. Data on wages in the districts Alzey-Worms, Aurich, Emden, Gifhorn,
Landau in der Pfalz, Mainz-Bingen, Neustadt an der Weinstraße, Suedliche
Weinstraße, Wolfsburg are missing (see the shaded areas on the map)
Source: Federal Statistical Office, Wiesbaden.

 33

 Map 3. Land prices per m2 (in DM, 1995)

Leg en d
Price of land per m²

Miss in g value

2 - 33

34 - 4 1

42 - 5 8

59 - 8 1

82 - 1 25

12 6 - 202

20 3 - 327

32 8 - 1420

Source: Federal Statistical Office, Wiesbaden
#obs= 433. Data on land prices in districts Amberg (city district), Bremen,
Bremerhaven, Hamburg, Hersfeld-Rotenburg, Kassel (city district), Offenbach,
Potsdam, Regensburg (city district) and Rheingau-Taunus-kreis and are missing
(these are shaded in the map).

 34

Figure 1. Wage growth (%) and distance, following a 10% increase of GDP in

Munich

0.0

0.2

0.4

0.6

0.8

1.0

0 200 400 600

time of travel by car from Munich (measured in minutes)

ra
te

 o
f g

ro
w

th
 o

f h
ou

rly
 w

ag
e

Source: own calculations.

 35

 36

1 Elsewhere, see in particular Brakman, Garretsen and van Marrewijk (2001), we have argued that is
more accurate to use the phrase “geographical economics” instead of “new economic geography”
because the approach basically aims at getting more geography into economics rather than the other
way around, but we stick here to the latter to avoid confusion.
2 For a similar attempt see Roos (2001).
3 For a discussion on differences between Krugman (1991) and Helpman (1998), see Helpman (1998,
pp. 49-53). For a very useful general framework to understand the different implications of models
with and without interregional labor mobility see Puga (1999, 2001). For the observation that the
Helpman model is analytically similar to the input-output models, see Puga (1999, p.324), Puga (2002,
p. 388), Ottaviano and Thisse (2001, p. 175).
4 For an in-depth analysis of the Krugman (1991) model see Fujita, Krugman and Venables (1999,
chapters 4 and 5) or Brakman, Garretsen and van Marrewijk (2001, chapters 3 and 4). For the full
specification of the Helpman-Hanson model, see Hanson (1998, pp. 9-12).
5 In Krugman (1991) low (high) transportation costs lead to agglomeration (dispersion), whereas in
Helpman (1998) it is the other way around.
6 This condition determines whether or not transport costs matter. If the condition is not met,
agglomeration always occurs, irrespective of transport costs.
7 Note that the housing stock is owned by absentee landlords. No income is gained from owning
houses. Dropping this assumption (by endowing each worker with a share of the housing stock) has no
impact on the empirical specifications below (equation (7)), compare Hanson (1998) with Hanson
(2001a).
8 Note that direct observation of a price index of housing services would imply that one only has to use
equation (6) and that the use of equation (5) is no longer necessary. We will return to this in section 4.
9 Overman, Redding and Venables (2001, p. 17) and Head and Mayer (2003) discuss how the model
used by Hanson can be seen as a specific version of a more general new economic geography model.
10 Note that this equation resembles the spatial lag model of Anselin and Hudak (1992), although that
model is linear whereas equation (7) is non-linear.
11 From a total of 441 districts there are 322 districts that do not correspond with a city. Each of these
322 districts comprise of several villages and towns. In order to simplify the distance matrix
considerably we aggregated these 322 districts at the higher level of Bezirke. This leads to 37 country
districts.
12 In Hanson (2001a, pp. 15-16) a different aggregation scheme is used. For each US county (the most
disaggregated level of geographical analysis), surrounding counties are grouped within concentric
distance bands (up to a distance of a 1000 km. these bands have a width of 100 km.) and then the
independent variables Ys and Ws are aggregated across the counties within each band.
13 Inspection of the wage data revealed that there is one very large outlier, the city of Erlangen
(Bavaria), which is the city referred to as the German capital of the pharmaceutical industry and the
city in which the Siemens company has its headquarters. Erlangen has by far the highest wage, so we
included a dummy for this district as well.
14 In our estimations we consider Germany to be a closed economy, elsewhere (see Brakman,
Garretsen and Schramm, 2000) we have checked whether the inclusion Germany’s main trading
partners would influence the outcomes but this was not the case. We did not control for fixed regional
endowments like climate. Hanson (2001a) does control for these endowments in his study for the USA
but for a relatively small country like Germany these kind of differences are assumed not to be
relevant.
15 Estimates of the margin of price over marginal costs in industry are ranging from 14% in the US
(Norrbin, 1993), 100% in the UK (Haskel, Martin & Small, 1995), to over 100% in the US (Hall,
1988).
 16 In Krugman (1991) the no black hole condition is met if ε(1-δ)>1. Helpman (1998) shows that this
difference is ultimately due to the fact that the spreading force in the Krugman model is a
homogeneous tradable good (the agricultural good) whereas in the Helpman model it is a
homogeneous non-tradable good (housing services which are in fixed supply).
17 Restricting δ to actual values of the share of income spent on non-tradable services (or non-tradable
housing services) has virtually no impact on the estimated size and significance of the transport costs
T, or on the explanatory power of the estimated equation, which is still able to explain 46% of the
variance in wages, as compared to 48% in the unrestricted specification. A likelihood ratio test

 37

indicates that the restricted model has to be rejected as being inferior compared to the unrestricted
model.

18 For each district r the weighted average distance to the other districts ∑s rss Dweight

∑= j jss YYweight /

is calculated,

using . The district with the smallest average distance is the economic center.

19 Under the assumptions that there is a uniform level of MPL in western Germany (MPLwest), which is
higher than the uniform level of MPL in eastern Germany; see Appendix B for the derivation of (2’)
and (3’’).
20 We also captured the possibility of no real wage equalization in a more simple way by sticking to
wage equation (7) and by allowing only for a real wage differential between on the one hand western

and on the other hand eastern German regions by changing equation (6) into rs
ss

s

rr

r

IP
W

IP
W

ϕ= δδ−δδ− 11 ,

where ϕrs=φ>1, if r is West and s is East, and ϕrs=1/φ<1, if r is East and s is West. φ represents the real-
wage gap between East and West Germany (incomplete real-wage equalization). It turned out that
φ=1.406 (t-value 4.768) thereby validating that real wages are higher in western German regions.
21 As a verification on the validity of the results in Table 3 we calculated Moran’s correlation
coefficient to check for spatial dependencies (and to test for possible mis-specification). It turns out
that, using the residuals from the estimation of equation (7’’), that there is no spatial dependency.
22 One might expect that the massive transfers between western and eastern Germany are also an
important institutional feature to take into account. We checked for this by using personal income
(which includes transfers) instead of GDP as a measure for the variable Y. Also, we included the ratio
of each district's GDP to personal income as an additional explanatory variable in equation (7).
However, this had virtually no impact on the estimation results for the key model parameters.
23 Interregional wage differences are for instance not feasible if a union ensures centralised wage
setting that is, irrespective of regional economic conditions, Wr=Ws (see Faini, 1999). Centralised wage
setting (at the industry level) is a tenet of the German labor market.
24 Based on a simple market potential function like equation (1), Brakman, Garretsen and Schramm
(2002a) test for a spatial employment as well as and an unemployment structure and they find
confirmation for the former but, also due to data limitations, not for the latter. Peeters and Garretsen
(2000) show how unemployment can be incorporated into a basic new economic geography model.
25 Using a similar test, the Schwarz-criterion, Hanson (2001a) finds for the case of the USA that wage
equation (7), estimated in first differences, has always to be preferred compared to the market potential
function.

	Discussion Paper Series nr:: Discussion Paper Series nr: 03-08
	Titel: The Spatial Distribution of Wages: Estimating the Helpman-Hanson model for Germany
	auteurs: Harry Garretsen
Marc Schramm
Steven Brakman

