

Krenz, Astrid

Working Paper

Services sectors' agglomeration and its interdependence with industrial agglomeration in the European Union

cege Discussion Papers, No. 107

Provided in Cooperation with:

Georg August University of Göttingen, Department of Economics

Suggested Citation: Krenz, Astrid (2010) : Services sectors' agglomeration and its interdependence with industrial agglomeration in the European Union, cege Discussion Papers, No. 107, University of Göttingen, Center for European, Governance and Economic Development Research (cege), Göttingen

This Version is available at:

<https://hdl.handle.net/10419/70243>

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.

**Services sectors' agglomeration and its
interdependence with industrial
agglomeration in the European Union**

Astrid Krenz

GEORG-AUGUST-UNIVERSITÄT GÖTTINGEN

Services sectors' agglomeration and its interdependence with industrial agglomeration in the European Union

Astrid Krenz, *University of Göttingen* *

June 29th 2010

Abstract

Services sectors' agglomeration in the European Union, its development over time, its driving factors and dynamic tendencies will be empirically investigated in this study. Locational gini coefficients are computed taking EU-KLEMS data for 14 European countries covering 22 services sectors over the period from 1970 to 2005. Services sectors' agglomeration in the European Union decreased over the years between 1970 and 2005. Analysis shows that for most of the services sectors considered agglomeration decreased over time, leading to further dispersion of economic activities. Only the branches of retail trade, other water transport and financial intermediation record a significant increase in agglomeration.

Agglomeration tendencies of services sectors can be best explained by Traditional and New Trade Theories, New Economic Geography appears to be not relevant. Theoretical work, incorporating services sectors' activities in New Economic Geography models, is scarce and as Empirics show there is a justified reason for lack of research in that area. In a further step the interaction between industrial and services sectors' agglomeration is investigated. Non-stationarity of variables is being checked for and error correction methods or regression in differences is employed. There exist several interactions between services and industrial sectors' agglomeration in the European Union. In particular, agglomeration in retail trade is positively influenced by an increase in agglomeration in textiles industries over the years between 1970 and 2005. The existence of interaction effects justifies further enhancement of theoretical models. Further, the results are important for understanding agglomeration processes in the EU; interactions between services and industrial sectors are indicative for a highly dynamic region which might attract other activities, as well.

Keywords: Services, Agglomeration, New Economic Geography, European Integration

JEL-Code: C50, F12, F14, F15, L80

* Astrid Krenz, Universität Göttingen, Wirtschaftswissenschaftliche Fakultät, Platz der Göttinger Sieben 3, 37073 Göttingen, Germany, EMail: astrid.krenz@wiwi.uni-goettingen.de
For an updated version of this paper please visit my web site.

1 Introduction

This study will investigate whether the ideas of New Economic Geography can be applied to explain developments in services sectors. Here, agglomeration of services sectors in the European Union will be investigated covering the years from 1970 to 2005. New research on developments in services sectors' agglomeration is scarce. A thorough investigation of statistical properties of variables and regression frameworks related to services sectors' agglomeration is even harder to find. This study wants to identify explanatory factors and dynamic tendencies of services sectors' agglomeration in the European Union. Further, the interaction effects between industrial and services sectors' agglomeration in the European Union will be investigated. Explanatory factors for services sectors' agglomeration will be taken from three different branches of trade theories: Traditional Trade Theory, New Trade Theory and the New Economic Geography. Dynamic tendencies of localization will be discovered by applying cointegration and error correction modeling techniques. Interdependencies between services and industries sectors' agglomeration can thus be disentangled. To the best of my knowledge, both theoretical and empirical research on the interaction effects between industrial and services sectors' agglomeration does not exist, so far. Thus, this study might deliver some new and interesting results on interdependencies between services and industries sectors' agglomeration in the European Union.

2 Literature Review and Theory

Current literature on investigating developments of services sectors' agglomeration is scarce. Most of the literature has focussed on doing research on industrial localization, so far. Krenz and Rübel (2009) for example found out an increasing trend of industrial agglomeration in the European Union. New Trade Theories and New Economic Geography explain industrial agglomeration in the EU best. As regards countries' specialization results indicate that trade costs seem to have declined so much and European liberalization has proceeded so far that dispersion among countries occurs again. The authors show that non-stationarity properties of variables have to be considered in order to get valid regression results.

Looking on services sectors' activities Jennequin (2008) finds out that services sectors got concentrated in the European Union, although concentration is only moderate from 1986 on. Business and financial services appear to be the most agglomerated sectors.

Midelfart-Knarvik et al. (2000) investigated concentration in the EU considering only five services sectors. They find out that services sectors are highly agglomerated compared to industrial sectors which might be due to the high level of sectoral

aggregation they chose. Financial services, insurance, business, communication and real estate activities are the sectors that are the most concentrated over time and also those that deagglomerated most between 1982 and 1995. Transport services are the most dispersed services over time; in turn this sector shows the highest increase in agglomeration over time.

In order to explain services sectors' agglomeration, explanatory variables will be taken from three different branches of trade theories. These theories point to different reasons for countries to specialize in producing one good instead of another one. As one of the main economic theories in Traditional Trade Theory, Heckscher-Ohlin states that a country specializes in producing and exporting that good that is produced relative intensively with the factor the country is relatively well endowed with. New Trade Theories focuss on scale economies in production. Using scale effects firms can either produce more output at a given cost or a given output at lower costs. In case of a homogeneous good, countries will specialize in the good they have the higher market share in, initially. Further integration, thereby seizing international trade, will make countries' industrial structures become even more unequal. In case of a heterogenous good, free trade will increase consumers' opportunity to access a greater variety of products. Intra-industrial trade will seize, leading to equalized industrial structures across countries. New Economic Geography has been elaborated in particular by Paul Krugman. Further integration would make countries become more different (see Krugman (1991), Krugman and Venables (1995), Krugman and Venables (1996)), one has to differentiate between different stages of transport costs, however. Countries will still keep themselves capable of producing all the goods their citizens need in case of high level transport costs. There is no agglomeration at place. In case of falling transport costs producers of final and intermediate goods will tend to move together, each industry will concentrate in one country only. On the one hand intermediate goods production will locate close to a large market for reasons of better opportunities to sell products (backward linkage). On the other hand final goods production in this region might be cheaper due to better access to intermediate goods and will thus make location in this region more attractive (forward linkage). The interaction between transport costs and trade in intermediates might lead to agglomeration. According to Krugman and Venables (1995) a core-periphery pattern will emerge. But if transport costs continue to fall, the importance of being close to markets and suppliers might decline. Lower labor costs in the periphery could make industries remove again, core and periphery regions will converge.

3 Empirical Analysis

The Empirical Analysis will comprise the following parts: In the first part measuring agglomeration of services sectors will be explained and data issues will be addressed. Localization patterns of services sectors over time will be investigated in part two. The third part focusses on the driving factors of services sectors' agglomeration. In the fourth part interactions between industrial and services sectors' agglomeration will be investigated. Variables are checked for being non-stationary, cointegration and error correction modeling techniques will be applied.

3.1 Measuring services sectors' agglomeration

As in Krugman (1991) and Amiti (1998, 1999) gini coefficients are used for measuring localization. Localization addresses concentration of services sectors, agglomeration is just a synonym for concentration or localization. Gini coefficients are calculated as follows. First the Balassa index will be computed by using the formula:

$$B_{ij} = \frac{\frac{e_{ij}}{e_j}}{\frac{e_i}{E}} \quad (1)$$

Here, e_{ij} denotes services sector i 's employment in country j , e_j is total services sectors' employment in country j , e_i denotes total services sector i 's employment in the European Union, and E is total services sectors' employment in the European Union¹. For calculating the gini coefficient, the Balassa index has to be ranked in descending order. Then one constructs a Lorenz-curve by plotting the cumulative of the numerator on the vertical axis and the cumulative of the denominator on the horizontal axis. The gini coefficient is equal to twice the area within a 45 degree line and the Lorenz curve. The gini coefficient equals zero if a services sector is totally equally distributed across countries, then agglomeration will be low. The gini coefficient approaches one the more the Balassa indexes differ from one, agglomeration will be high.

The data are stemming from the EU KLEMS Database (2008) and can be downloaded online. EU KLEMS is a data collection project funded by the European Commission. The data collection has been done and supported by the OECD, several statistical offices, national economic policy research institutes and academic institutions in the EU. For computation of gini coefficients national employment data were extracted. The variable taken was *number of persons engaged*. Data covering 14 European countries and 22 services sectors could be employed, Luxembourg

¹See for example Amiti (1998, 1999) or Krenz and Rübel (2009) for the method of calculation. Krenz and Rübel (2009) also give further explanations on the Balassa index.

had to be discarded from the sample since data were missing for many services sectors. A further disaggregation of services sectors was prevented by lack of data. Data were available for the period from 1970 to 2005.

3.2 Services sectors' agglomeration

The development of services sectors' agglomeration in the European Union is shown in the following table. Only data points for 1970, 1980, 1990, 1995, 2000 and 2005, respectively, are shown in the table for reason of lucidity. Further, changes in agglomeration over time were calculated and a linear trend test was applied to check for significance of changes.

Agglomeration	1970	1980	1990	1995	2000	2005	Per cent change 1970-2005 (1995-2005)	Trend Test β
All services sectors (18 sectors)	0.186	0.1804	0.1653	0.1575	0.1513	0.1458	-0.2161	-0.0012**
(22 sectors)				0.1702	0.1643	0.159	-0.0658	-0.001**
(13 sectors)	0.1182	0.1159	0.1089	0.1	0.0982	0.0997	-0.1565	-0.001**
Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of fuel	0.0723	0.0897	0.095	0.0764	0.078	0.0844	0.1674	0.0001
Wholesale trade and commission trade, except of motor vehicles and motorcycles	0.1123	0.0922	0.0832	0.0902	0.0862	0.0845	-0.2476	-0.0006**
Retail trade, except of motor vehicles and motorcycles; repair of household goods	0.0445	0.0778	0.0635	0.0783	0.0821	0.0784	0.7618	0.0007**
HOTELS AND RESTAURANTS	0.1347	0.155	0.1441	0.1407	0.1437	0.1495	0.1099	-0.00004
Other Inland transport	0.0838	0.0971	0.0895	0.0749	0.0785	0.0755	-0.099	-0.0003**
Other Water transport	0.3521	0.3351	0.3275	0.3873	0.3817	0.3849	0.0932	0.002**
Other Air transport	0.2042	0.2166	0.1806	0.1984	0.1901	0.1784	-0.1263	-0.0004**
Other Supporting and auxiliary transport activities; activities of travel agencies	0.1663	0.1367	0.1368	0.1084	0.0949	0.0813	-0.5111	-0.0022**
POST AND TELECOMMUNICATIONS	0.0857	0.0789	0.0805	0.0768	0.0806	0.0923	0.077	0.00001
Financial intermediation, except insurance and pension funding				0.0545	0.0635	0.0795	0.4587	0.0022**
Insurance and pension funding, except compulsory social security				0.1852	0.1813	0.1733	-0.0643	-0.0018**
Activities related to financial intermediation				0.1686	0.1527	0.1344	-0.2028	-0.0023**
Real estate activities	0.2371	0.2614	0.2257	0.1879	0.1782	0.1831	-0.2278	-0.0027**
Renting of machinery and equipment	0.4578	0.42	0.333	0.2749	0.2446	0.1891	-0.5869	-0.0082**
Computer and related activities	0.3068	0.2746	0.2709	0.2524	0.2241	0.2008	-0.3455	-0.0025**

Table 1: Services sectors' concentration over time

Research and development	0.4126	0.4106	0.3746	0.3559	0.3556	0.346	-0.1614	-0.0023**
Other business activities	0.1898	0.1772	0.1434	0.1285	0.108	0.0925	-0.5126	-0.003**
PUBLIC ADMIN AND DEFENCE; COMPULSORY SOCIAL SECURITY	0.1176	0.1003	0.1134	0.1101	0.1224	0.1143	-0.0281	0.0002
EDUCATION	0.1047	0.0968	0.0961	0.0901	0.0802	0.0822	-0.2149	-0.0006**
HEALTH AND SOCIAL WORK	0.1508	0.1472	0.142	0.1294	0.1226	0.1287	-0.1466	-0.0009**
OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES	0.1147	0.0807	0.0761	0.074	0.0719	0.078	-0.32	-0.0007**
PRIVATE HOUSEHOLDS WITH EMPLOYED PERSONS				0.5017	0.493	0.4875	-0.0283	-0.0014**
Transport and Storage	0.0566	0.0758	0.0775	0.0614	0.0552	0.0502	-0.1131	-0.0005**
Financial intermediation	0.1135	0.0645	0.08	0.0676	0.076	0.0869	-0.2344	-0.0008**
Renting of machinery and equipment and other business activities	0.1922	0.1865	0.1385	0.1171	0.0995	0.0835	-0.5656	-0.0036**

Table 2: Services sectors' concentration over time (continued)

As can be seen total services sectors' agglomeration in the European Union decreased by about 22 percent from 1970 to 2005. Most of the services sectors show a significant decrease in agglomeration as is the case for wholesale trade, other inland transport, other air transport, other supporting and auxiliary transport activities, insurance and pension funding, activities related to financial intermediation, real estate activities, renting of machinery and equipment, computer and related activities, research and development, other business activities, education, health and social work, other community and social services and private households with employed persons. Only retail trade, other water transport and financial intermediation except of insurance and pension funding showed a significant increase in agglomeration. Agglomeration of financial intermediation and retail trade, however, still remains at a low level, only its change over time is huge compared to all other sectors. Concentration in financial intermediation records a 46 percent change, concentration in retail trade a 76 percent change, respectively. Agglomeration in water transport was pretty high in 1970 exhibiting a gini coefficient of 0.35 which increased to 0.38 in 2005. Agglomeration in water transport is not surprising since water transport is highly determined to be localized, at best in places next to the river, lake or sea. Agglomeration in retail trade and financial intermediation, however, deserves further attention. This development points to changing economic structures, financial services and retail trade get more and more clustered, presumably in economically very active regions.

3.3 Explaining services sectors' agglomeration

How can we explain agglomeration? This issue has been addressed in a bunch of research studies mainly focussing on agglomeration in industrial sectors, only. Explaining services sectors' agglomeration, however, is a task that has not been given much attention to, yet. In the following the driving factors of services sectors' concentration in the European Union will be investigated. To address this issue an estimation equation containing variables that are supposed to excess an influence on services sectors' localization is being set up. Explanatory variables are taken from the three trade theories discussed in more detail above. This way of investigation can only be seen as a first step to figure out influential factors for concentration. There might be many other factors that should be checked for, this is something that is left out for further research. Amiti (1999) has specified and estimated a regression function explaining industrial agglomeration. The variables for traditional trade theory and new economic geography I want to test for in my regressions are taken and operationalized in the way that Amiti has done in her study. My measure for scale intensity, however, differs from hers.

Traditional Trade theory shall be operationalized as:

$$fact_{it} = \left| \frac{w_{it}L_{it}}{VA_{it}} - \frac{\overline{w_t L_t}}{\overline{VA_t}} \right|. \quad (2)$$

Here $w_{it}L_{it}$ denotes compensation of employees in services sector i at time point t and VA_{it} is gross value added at current basic prices. The measure consists of the deviation of the share of labor compensation in value added to services sectors' average share of labor compensation in average value added. Taking the absolute value of this measure captures a basic element of Heckscher-Ohlin's theory: services sectors exhibiting either a high labor or a high capital intensity (represented by either high or low labor compensation compared to the European average) will show up a high level of services sectors' concentration. A positive influence of $fact$ on services sectors' concentration can be expected.

New trade theories postulate the relevance of scale economies. I try to capture this by the following measure²:

$$scale_{it} = \frac{e_{it}}{Q_{it}}. \quad (3)$$

e_{it} denotes number of persons engaged and Q_{it} is gross output as a volume index (1995=100). A negative relationship between concentration and scale intensity can

²Another way to get a measure for scale economies is to estimate a Cobb Douglas production function. This shall be done for further robustness checks. However, lack of data and quality of data caused some problems. Results can be obtained from the author upon request and will appear in an updated version of this paper.

be expected. This is because the more output can be produced at a given employment, the lower will be the measure *scale*.

New Economic Geography's influence is going to be modeled in the following way:

$$intermediate_{it} = \frac{P_{it}Q_{it} - VA_{it}}{P_{it}Q_{it}}. \quad (4)$$

$P_{it}Q_{it}$ denotes gross output at current basic prices and VA_{it} is gross value added at current basic prices. Services sectors that use a lot of intermediate inputs are expected to show a higher concentration than other services sectors. Therefore a positive relationship between concentration and intermediate goods intensity is assumed. However, as lies in the nature of services activities, relevance of intermediate inputs for conducting services activities is expected to be rather low. This is because services are considered to be non-tradable to a great amount, thus acquiring intermediate inputs should be less necessary and feasible.

A regression function using pooled OLS including time and services sectors' fixed effects has been estimated. Time dummies are taken relative to 1970, services dummies are taken relative to the sector sale, maintenance and repair of motor vehicles. Further, the logs of variables are taken such as to better interpret (percentage) changes in variables. The results are given in the following table. ** here and henceforth denotes significance at a 5 percent p-value level, * denotes significance at a 10 percent p-value level.

The results demonstrate that Traditional Trade Theory and New Trade Theories can explain services sectors' agglomeration tendencies in the EU best. Some services' dummies are significant and point to unobserved services sectors' characteristics. Time fixed effects are significant from 1989 on. Since these effects are negative, indicating that concentration declined over time, one might think that this lends support to Krugman's theory about the importance of trade costs. Sectors will deagglomerate again when a stage of low level transport costs is reached. However, since intermediate goods intensity is insignificant, New Economic Geography does not seem to have any explanatory power.

A one percent increase in scale intensity increases services sectors concentration by about 0.20 percent. A one percent increase in factor intensity leads to an increase in agglomeration by about 0.02 percent.

Dependent variable <i>ln(gini_services)</i>	Pooled OLS		Pooled OLS		Pooled OLS		Pooled OLS
constant	-2.2491**	HEALTH AND SOCIAL WORK	0.7125**	1983	-0.0476	1997	-0.2091**
ln(fact)	0.0187**	OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES	0.1126*	1984	-0.0466	1998	-0.2122**
ln(scale)	-0.2045**	1971	-0.0063	1985	-0.0417	1999	-0.2155**
ln(intermediate)	-0.1486	1972	-0.0039	1986	-0.0382	2000	-0.2123**
Wholesale trade and commission trade, except of motor vehicles and motorcycles	0.2699**	1973	-0.0072	1987	-0.0377	2001	-0.2077**
Retail trade, except of motor vehicles and motorcycles, repair of household goods	0.1276*	1974	-0.0047	1988	-0.064	2002	-0.2195**
HOTELS AND RESTAURANTS	0.7223**	1975	0.0007	1989	-0.0872*	2003	-0.2199**
Transport and Storage	-0.0147	1976	-0.0212	1990	-0.0917*	2004	-0.2104**
POST AND TELECOMMUNICATIONS	-0.0864	1977	-0.0296	1991	-0.1046**	2005	-0.2185**
Financial intermediation	0.0026	1978	-0.0378	1992	-0.1224**	N	468
Real estate activities	0.648**	1979	-0.0457	1993	-0.1464**	R ²	0.892
Renting of machinery and equipment and other business activities	0.7906**	1980	-0.0441	1994	-0.1648**	F-Stat	68.843
PUBLIC ADMIN AND DEFENCE, COMPULSORY SOCIAL SECURITY	0.469**	1981	-0.0428	1995	-0.1798**		
EDUCATION	0.1757**	1982	-0.0518	1996	-0.2041**		

Table 3: Regression Results Services sectors' concentration

Running a regression on a time series aggregated over all services sectors delivers the following results: As we can see variables neither have explanatory power nor

Dependent variable ln (gini_services)	const	ln(fact)	ln(scale)	ln(intermed)	N	R ²	F-Stat	DW
	-3.4353**	-0.1926	0.7341**	0.5431	36	0.902	98.398	0.311

Table 4: Regression Results aggregated services sectors

show up the expected sign. The Durbin Watson statistic points to the potential underlying problem that biases the results: variables might be non-stationary. This problem will be adequately addressed in the following subchapter.

3.4 Taking a look at the interaction between industrial and services sectors' agglomeration

This section will investigate interdependencies between services and industries sectors' agglomeration in the EU. The idea behind is that agglomeration of certain

industries might have an influence on agglomeration or clustering of services activities, as well. To address this issue services sectors' agglomeration will be regressed on a set of variables comprising agglomeration of various industries sectors. One has to be careful in choosing adequate regression methods. Regression results for aggregated services sectors pointed towards a serious problem: non-stationarity of variables will deliver spurious regression results. Therefore, in a first step variables were checked for non-stationarity using an Augmented Dickey Fuller test with trend and intercept estimation. In a next step cointegration of variables was being tested for. If applicable an error correction model was being set up, otherwise variables (that are integrated of the same order) were differenced and regressed on each other. The results are given in the following two tables. Dependent variable is services sectors' agglomeration, independent variables are industrial sectors' agglomeration and the variables *fact*, *scale* and *intermediate*. Coefficients in white boxes emerged from error correction modeling. Coefficients in grey boxes resulted from difference regression. In that case variables integrated of the same order were not cointegrated. Empty boxes signal that variables were not integrated of the same order.

Agglomeration (log gini)	Fabricated Metals	Basic Metals	Non-metallic mineral products	Food, beverage s, tobacco	Textiles, textiles products	Leather and footwear	Wood, wood product ,furniture	Pulp, paper, paper products	Printing and publishing	Coke, refined petroleum, nuclear fuel	Rubber, plastics, plastics products
Agglomeration (log gini)											
Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of fuel	0.0524	0.21	-0.2718	-0.0703	-0.2784	-0.1906		0.0576	-0.1575	0.0199	0.1585
Wholesale trade and commission trade, except of motor vehicles and motorcycles											
Retail trade, except of motor vehicles and motorcycles; repair of household goods	0.0056	-0.132	-0.123	-0.4303	0.8262*	0.4441		0.0866	-0.074	-0.2073	-0.1011
HOTELS AND RESTAURANTS	-0.0016	0.1108	0.11	0.0428	0.2191	0.2961		0.1931*	-0.3796**	-0.0982	-0.0881
TRANSPORT AND STORAGE	0.7374**	0.1603	-0.1339	0.6659*	0.673	0.7		0.9115**	-0.3551	-0.2613	-0.5315**
POST AND TELECOMMUNICATIONS											
FINANCIAL INTERMEDIATION*											
Real estate activities	-0.1172	0.1292	-0.0349	0.328*	-0.2648	-0.21		0.1459	-0.3897**	-0.2034*	0.1706
Renting of m&eq and other business activities											
PUBLIC ADMIN AND DEFENCE; COMPULSORY SOCIAL SECURITY											
EDUCATION	-0.2331**	0.0793	0.1191	-0.2022	-0.0276	0.2929		0.0841	-0.0743	0.1093	-0.0005
HEALTH AND SOCIAL WORK											
OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES	-0.338*	-0.0711	-0.0962	0.5129	-0.3763	-0.828*		-0.2645	0.014	-0.0022	0.3142

Table 5: Interaction effects between services and industries sectors' agglomeration

	Machinery equipment	Manufacturing, nec recycling	Chemical Industry	Electrical Machinery apparatus	Radio, TV, communication equipment	Medical precision and optical instruments	Office, accounting, computing machines	Motor vehicles, trailers, semitrailers	Other transport equipment
Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of fuel	-0.0584	-0.1395	-0.0318	0.0588		0.0179	0.2996	-0.0715	0.1679
Wholesale trade and commission trade, except of motor vehicles and motorcycles									
Retail trade, except of motor vehicles and motorcycles; repair of household goods	-0.4834	-0.1726	0.2353	0.032		-0.0646	0.1641	-0.1289	0.2429
HOTELS AND RESTAURANTS	0.35*	0.034	0.0644	0.3272*		0.2473	0.008	-0.3529**	0.028
TRANSPORT AND STORAGE	0.9248**	-0.1895	0.6398**	0.0176		-0.0987	0.1932	0.2338	0.4575**
POST AND TELECOMMUNICATIONS									
FINANCIAL INTERMEDIATION*									
Real estate activities	0.3202	0.1014	-0.1149	0.169		0.0599	0.0079	0.1864	0.1837
Renting of m&eq and other business activities									
PUBLIC ADMIN AND DEFENCE; COMPULSORY SOCIAL SECURITY									
EDUCATION	-0.0848	-0.0536	-0.0528	0.3698**		0.0666	-0.1026	-0.4242**	-0.0201
HEALTH AND SOCIAL WORK									
OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES	-0.0511	0.4505**	-0.1786	0.4181		0.2567	0.0062	1.1141**	-0.1209

Table 6: Interaction effects between services and industries sectors' agglomeration (continued)

As we can see there are several linkages between services and industries sectors' agglomeration in the EU. The results differ enormously from using a simple OLS procedure, only (OLS results can be found in tables 7 and 8 in the appendix). One of the most important and interesting results perhaps is that agglomeration in textiles industries led to an increase in agglomeration in retail trade over the years between 1970 and 2005 in the EU. Thus, a one percent increase in agglomeration in textiles industries led to a 0.83 percent increase in agglomeration in retail trade. Obviously, the tendency for retail trade to cluster in special regions depends in part on textiles industries' clustering.

Agglomeration in transport and storage activities was positively influenced by agglomeration in the industries of fabricated metals, food, beverages and tobacco, pulp and paper products, machinery equipment, chemical industry and other transport equipment. This kind of dependency is not very surprising. Storage (transport) services do good in clustering in regions where storage (transport) activities are highly needed for and this is especially the case for industries producing material goods such as food, metals, paper, chemicals or transport equipment. Agglomeration in rubber and plastics, however, led to deagglomeration tendencies in transport and

storage activities. The negative influence of plastics industries is surprising and one question for further research.

Regression results further indicate that agglomeration in hotels and restaurants is positively influenced by agglomeration in machinery equipment, electrical machinery apparatus and pulp and paper. It is negatively influenced by agglomeration in printing and publishing and motor vehicles. These tendencies are quite surprising and deserve further research.

Concentration in real estate activities is positively influenced by concentration in food industries and negatively by concentrated printing and publishing and coke, refined petroleum and nuclear fuel. Since the food industry is highly dependent on having land and further facilities for growing crops, vegetables, etc., clustering of real estate activities in regions where food industries agglomerate might be quite understandable. The negative influences should be further investigated in future research.

Valid results on agglomeration in services in education and community, social and personal services might only be hard to establish. This is because European countries' governments still have influential power in these sectors in their own hand. The results I get here for education and social services can thus not be interpreted adequately.

4 Conclusion

Services sectors' agglomeration in the European Union decreased continuously over time. New Economic Geography does not show any explanatory power for agglomeration of services sectors. It is rather Traditional and New Trade Theories that are able to explain this process. Several interesting interdependencies between services and industries sectors' agglomeration exist. Agglomeration in textiles industries positively influenced agglomeration in retail trade over the years between 1970 and 2005 in the EU. Agglomeration in transport and storage activities was positively influenced by agglomeration in the industries of fabricated metals, food, beverages and tobacco, pulp and paper products, machinery equipment, chemical industry and other transport equipment. Concentration in real estate activities on the other hand is positively influenced by concentration in food industries. Non-stationarity of variables has to be considered and adequate remedies have to be found in order to get valid regression results.

Further research following up this study will concentrate on investigating the effects of countries' specialization in services sectors in the European Union. In addition, services and industries sectors' location should be investigated on a more disaggregated level of regions for the EU.

References

- [1] **Amiti, M** (1998), "New Trade Theories and Industrial Location in the EU: A Survey of Evidence", *Oxford Review of Economic Policy*, Vol. 14, No. 2, pages 45-53.
- [2] **Amiti, M** (1999), "Specialization Patterns in Europe", *Weltwirtschaftliches Archiv*, Vol. 135, No. 4, pages 573-593.
- [3] **Greene, W** (2003), *Econometric Analysis*, 5. edition, Prentice Hall, Upper Saddle River, NJ.
- [4] **Kim, S** (1995), "Expansion of Markets and the Geographic Distribution of Economic Activities: The Trends in U.S. Regional Manufacturing Structure, 1860-1987", *The Quarterly Journal of Economics*, Vol. 110, No. 4, pages 881-908.
- [5] **EU KLEMS Database** (2008), see Marcel Timmer, Mary O'Mahony and Bart van Ark, *The EU KLEMS Growth and Productivity Accounts: An Overview*, University of Groningen and University of Birmingham; downloadable at www.euklems.net.
- [6] **Jennequin, H.** (2008), "The evolution of the graphical concentration of tertiary sector activities in Europe", *The Service Industries Journal*, Vol. 28, No. 3-4, pages 291-306.
- [7] **Krenz, A.; Ruebel, G.** (2009), "Industrial localization and countries' specialization in the European Union", mimeo, Working paper, University of Goettingen, pages 1-28.
- [8] **Krugman, P; Venables, A** (1996), "Integration, specialization and adjustment", *European Economic Review*, Vol. 40, pages 959-967.
- [9] **Krugman, P** (1995), "Globalization and the Inequality of Nations", *The Quarterly Journal of Economics*, Vol. 110, No. 4, pages 857-880.
- [10] **Krugman, P** (1991), "Increasing Returns and Economic Geography", *Journal of Political Economy*, Vol. 99, No. 3, pages 483-499.
- [11] **Krugman, P** (1991), *Geography and Trade*, MIT Press, Cambridge, Massachusetts.
- [12] **Midelfart-Knarvik, K.H.; Overman, H.G.; Redding, S.J.; Venables, A.J.** (2000), "The Location of European Industry", *European Economy- Economic Papers*, No. 142.
- [13] **Ricci, L A** (1999), "Economic geography and comparative advantage: Agglomeration versus specialization", *European Economic Review*, Vol. 43, pages 357-377.
- [14] **Rodriguez, M.; Camacho, J.A.** (2008), "The geography of public services employment in Europe: concentration or dispersion?", *The Service Industries Journal*, Vol. 28, No. 3, pages 325-335.
- [15] **Trefler** (1995), "The case of the missing trade and other mysteries", *American Economic Review*, Vol. 85, No. 5, pages 1029-1046.

Appendix

Table 7

Agglomeration (log gini)	Fabricated Metals	Basic Metals	Non-metallic mineral products	Food, beverages, tobacco	Textiles, textiles products	Leather and footwear	Wood, wood products, furniture	Pulp, paper, paper products	Printing and publishing	Coke, refined petroleum, nuclear fuel	Rubber, plastics, plastics products
Agglomeration (log gini)											
Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of fuel	0.72**	0.767**	-0.358	0.984**	0.57*	0.022	0.609**	1.072**	-0.361	-0.4**	0.557
Wholesale trade and commission trade, except of motor vehicles and motorcycles	0.457**	0.296**	0.402**	-0.995**	-0.296**	-0.345**	-0.388**	-0.725**	0.741**	0.528**	-0.425
Retail trade, except of motor vehicles and motorcycles; repair of household goods	0.916**	0.047	-0.654**	0.084	1.277**	1.25**	1.305**	0.248	0.506	-0.091	0.057
HOTELS AND RESTAURANTS	0.236**	0.149**	-0.091*	0.292**	-0.071	-0.09	-0.008	0.239**	-0.28**	-0.118**	0.104
TRANSPORT AND STORAGE	1.275**	-0.243	-0.758**	1.255**	1.102**	1.637**	1.053**	1.517**	-1.168**	-0.682**	0.257
POST AND TELECOMMUNICATIONS	-0.038	0.471**	0.754**	0.193	-0.445**	-0.579**	-0.473**	0.291	-0.099	0.039	-0.37
FINANCIAL INTERMEDIATION*	0.019	1.07**	1.97**	-1.516**	-1.501**	-1.683**	-1.89**	-1.385**	-0.54	0.791**	-3.15**
Real estate activities	0.238	0.337**	-0.33**	0.987**	-0.243**	-0.308**	-0.278**	0.62**	-0.631**	-0.476**	0.908**
Renting of m&eq and other business activities	1.683**	0.972**	-1.482**	1.846**	-0.84**	-0.977**	-1.267**	1.886**	-2.149**	-0.755**	1.687
PUBLIC ADMIN AND DEFENCE; COMPULSORY SOCIAL SECURITY	0.465**	0.186**	0.324**	-0.293	-0.301**	-0.326**	-0.18	-0.393*	-0.572**	0.103	-0.861**
EDUCATION	-0.073	0.256**	-0.05	-0.068	-0.139**	-0.181**	-0.209**	0.212*	0.121	0.168*	0.338**
HEALTH AND SOCIAL WORK	0.429**	0.195**	-0.235**	0.689**	-0.075	-0.14**	-0.077	0.566**	-0.317*	-0.227**	0.598**
OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES	0.213	0.312**	-0.068	0.779*	-0.263**	-0.323**	-0.392**	0.263	-0.062	0.323	0.532

This table shows OLS estimates resulting from a regression of services sectors' agglomeration on industrial sectors' agglomeration and further explanatory variables. Only coefficients of industrial agglomeration are shown here. ** here and henceforth denotes significance at a 5 percent p-value level, * denotes significance at a 10 percent p-value level.

Table 7 (continued)

	Machinery equipment	Manufacturing, nec recycling	Chemical Industry	Electrical Machinery apparatus	Radio, TV, communication equipment	Medical precision and optical instruments	Office, accounting, computing machines	Motor vehicles, trailers, semitrailers	Other transport equipment
Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of fuel	-0.196	0.038	1.075**	-0.067	-0.056	1.367**	0.32	0.086	0.545**
Wholesale trade and commission trade, except of motor vehicles and motorcycles	-0.727**	0.279	-0.636**	-0.263	-0.016	-0.753**	0.301**	-0.4**	-0.039
Retail trade, except of motor vehicles and motorcycles; repair of household goods	-1.699**	-0.317	1.716**	-1.355**	0.504**	1.457*	0.627**	0.309	0.726**
HOTELS AND RESTAURANTS	0.185	-0.114	0.153	0.243	-0.052	0.237	0.092	-0.2**	0.164**
TRANSPORT AND STORAGE	0.08	-1.029**	1.361**	-0.706	-0.071	1.707**	0.315	0.178	1.12**
POST AND TELECOMMUNICATIONS	0.582*	1.003**	-0.679**	1.312**	-0.673**	-0.545	-0.168	-0.35*	0.071
FINANCIAL INTERMEDIATION*	1.226*	1.79**	-2.414**	2.449**	-0.322	-4.245**	0.799*	-1.483**	-0.649
Real estate activities	0.855**	-0.241*	-0.277	0.58*	-0.253**	0.16	-0.173	-0.312**	0.469**
Renting of m&eq and other business activities	-0.856	-1.8**	-2.146**	-1.883*	-0.821**	-1.003	1.776**	-1.009**	1.601**
PUBLIC ADMIN AND DEFENCE; COMPULSORY SOCIAL SECURITY	0.218	0.424**	-0.4**	0.131	0.329**	-1.1**	0.514**	-0.264*	0.742**
EDUCATION	-0.128	-0.227**	-0.212*	0.267	-0.198**	0.297	-0.19*	-0.216**	-0.167
HEALTH AND SOCIAL WORK	-0.144	-0.052	0.049	-0.011	-0.047	0.396*	0.117	-0.09	0.438**
OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES	-0.554	0.282	-0.973**	0.211	0.151	-0.741	0.364**	-0.188*	0.471**

Table 8

Agglomeration (log gini)		Fabricated Metals	Basic Metals	Non-metallic mineral products	Food, beverages, tobacco	Textiles, textiles products	Leather and footwear
Agglomeration (log gini)							
Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of fuel	Scale:1.705** Interm:4.006**	Scale:1.581** Interm:4.702**	Scale:2.084** Interm:6.564**	Scale:1.169** Interm:3.224**	Scale:1.14** Interm:3.329** Fact:0.039**	Scale:1.904** Interm:2.15*	Scale:1.711** Interm:3.947**
Wholesale trade and commission trade, except of motor vehicles and motorcycles	Interm:2.465**	Scale:-0.283** Interm:-2.778** Fact:0.024**	Scale:-0.183* Interm:-1.924**	Interm:-1.907**	Scale:0.349** Interm:-1.65**	Scale:-0.32** Interm:-1.438**	Scale:-0.327** Interm:-1.719**
Retail trade, except of motor vehicles and motorcycles; repair of household goods	Fact:0.042** Scale:-1.073** Interm:-2.213**	Fact:0.049** Scale:-1.739** Interm:-2.644**	Fact:0.044** Scale:-1.148** Interm:-2.331**	Scale:-1.226**	Fact:0.041** Scale:-1.079** Interm:-2.119**	Scale:1.672**	
HOTELS AND RESTAURANTS	Scale:-0.851** Interm:-0.353**	Scale:-0.445** Interm:-0.659**	Scale:-0.629** Interm:-0.956**	Interm:-0.486**	Scale:-1.075** Interm:-0.723**	Scale:-0.821** Interm:-0.86**	Scale:-0.796** Interm:-0.862**
TRANSPORT AND STORAGE		Scale:-0.822** Interm:-5.535**			Fact:0.051*	Scale:1.341**	Scale:1.761**
POST AND TELECOMMUNICATIONS	Fact:-0.06**	Fact:-0.06**	Fact:-0.048** Scale:-0.424** Interm:-0.689*		Fact:-0.067**	Fact:-0.047* Scale:-0.579** Interm:-0.864*	Fact:-0.054** Scale:-0.673** Interm:-1.084**
FINANCIAL INTERMEDIATION*				Scale:0.701**		Fact:-0.072** Scale:-1.877** Interm:-1.931**	Fact:-0.098** Scale:-1.771** Interm:-2.236**
Real estate activities	Fact:3.338** Interm:1.344**	Fact:2.784** Interm:1.43**	Fact:2.751** Interm:1.283**	Fact:2.407** Interm:1.06**	Fact:1.955** Scale:-0.158**	Fact:2.651** Scale:0.298** Interm:1.096**	Fact:2.511** Scale:0.274** Interm:1.133**
Renting of m&eq and other business activities	Fact:-0.085** Interm:-12.372**	Interm:-6.128**	Fact:-0.086** Interm:-8.023**		Interm:-5.919*	Fact:-0.032** Scale:-1.547** Interm:-4.406**	Fact:-0.035** Scale:-1.184** Interm:-4.821**
PUBLIC ADMIN AND DEFENCE; COMPULSORY SOCIAL SECURITY	Fact:0.561**	Fact:0.909** Interm:1.43**	Fact:0.663**	Fact:0.45** Scale:0.484**	Fact:0.494**	Fact:0.587** Scale:-0.492*	Fact:0.656**
EDUCATION	Fact:-0.571** Scale:1.019** Interm:-0.533**	Fact:-0.647** Scale:1.034** Interm:-0.475*	Fact:-0.55** Interm:-1.198**	Fact:-0.502** Scale:0.979** Interm:-0.447*	Fact:-0.618** Scale:1.075** Interm:-0.596**	Fact:-0.391** Interm:-0.682**	Fact:-0.406** Interm:-0.754**
HEALTH AND SOCIAL WORK	Fact:-0.459** Scale:1.307**	Scale:0.906**	Scale:0.919**	Fact:-0.406** Scale:0.717**	Fact:-0.271** Scale:0.468** Interm:0.836*	Scale:0.924**	Scale:0.763**
OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES	Scale:1.339** Interm:-1.763*	Scale:0.906**	Scale:1.348**	Scale:1.379**	Fact:0.026** Scale:1.457**		Scale:0.963*

This table shows further explanatory variables' estimates gained by OLS regressing services sectors' agglomeration on industrial sectors' agglomeration and other explanatory variables.

Table 8 (continued)

	Wood, wood product, furniture	Pulp, paper, paper products	Printing and publishing	Coke, refined petroleum, nuclear fuel	Rubber, plastics, plastics products	Machinery equipment	Manufacturing, nec recycling
Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of fuel		Scale:0.871** Interm:3.736** Fact:0.055**	Scale:1.652** Interm:4.062**	Scale:1.259** Interm:3.29** Fact:0.036*	Scale:1.48** Interm:3.703**	Scale:1.715** Interm:4.023**	Scale:1.735** Interm:4.027**
Wholesale trade and commission trade, except of motor vehicles and motorcycles		Scale:0.492** Interm:-1.793**	Interm:-2.155**	Scale:0.357** Interm:-1.141** Fact:0.014*	Interm:-2.302**	Interm:-2.934**	Interm:-2.22**
Retail trade, except of motor vehicles and motorcycles; repair of household goods		Fact:0.037* Scale:-1.2** Interm:-1.914*	Fact:0.045** Scale:-1.081** Interm:-2.7**	Fact:0.038* Scale:-1.049**	Fact:0.042** Scale:-1.078** Interm:-2.183**	Fact:0.041** Scale:-1.487** Interm:-3.602**	Fact:0.036* Scale:-1.096**
HOTELS AND RESTAURANTS		Fact:-0.008** Scale:-0.928** Interm:-0.922**	Scale:-0.902** Interm:-0.658**	Fact:-0.007* Scale:-0.955** Interm:-0.496**	Scale:-0.902** Interm:-0.437**	Scale:-1.035** Interm:-0.478**	Fact:-0.009* Scale:-0.829** Interm:-0.507**
TRANSPORT AND STORAGE		Scale:-0.261**	Fact:0.072**				
POST AND TELECOMMUNICATIONS		Fact:-0.068**	Fact:-0.06**	Fact:-0.058*	Fact:-0.053*	Fact:-0.049*	Fact:-0.067**
FINANCIAL INTERMEDIATION*					Interm:-3.391*		
Real estate activities		Fact:1.609**	Fact:2.855** Interm:0.793**	Fact:2.035** Scale:-0.249**	Fact:2.753** Interm:0.59*	Fact:3.759** Interm:0.698**	Fact:2.797** Interm:1.121**
Renting of m&eq and other business activities		Scale:0.982*	Fact:-0.061* Interm:-9.222**	Interm:-8.474**	Fact:-0.072* Interm:-7.408*	Fact:-0.086** Interm:-12.345**	
PUBLIC ADMIN AND DEFENCE, COMPULSORY SOCIAL SECURITY		Fact:0.369** Scale:0.556**	Fact:0.643**	Fact:0.508**	Fact:0.539** Scale:0.525** Interm:1.185*	Fact:0.501**	Fact:0.465** Scale:0.405**
EDUCATION		Scale:0.807**	Fact:-0.681** Scale:1.04** Interm:-0.626**	Fact:-0.945** Scale:1.028** Interm:-1.014**	Fact:-0.488** Scale:0.843** Interm:-0.391*	Fact:-0.605** Scale:1.062** Interm:-0.637**	Scale:1.123**
HEALTH AND SOCIAL WORK			Scale:1.112** Interm:1.202*	Fact:-0.344** Scale:0.875**	Fact:-0.569** Scale:0.72**	Fact:-0.497** Scale:1.329**	Fact:-0.421** Scale:1.2**
OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES		Scale:1.469**	Scale:1.328**	Scale:1.174* Interm:-3.41*	Scale:1.544**	Scale:1.751** Interm:-1.741*	Fact:0.023* Scale:1.247** Interm:-3.093**

Table 8 (continued)

	Chemical Industry	Electrical Machinery apparatus	Radio, TV, communication equipment	Medical precision and optical instruments	Office, accounting, computing machines	Motor vehicles, trailers, semitrailers	Other transport equipment
Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of fuel	Scale:1.407** Interm:2.268**	Scale:1.69** Interm:3.983**		Scale:1.353** Interm:3.223**	Scale:1.787** Interm:4.454**	Scale:1.716** Interm:3.759**	Scale:1.356** Interm:4.027**
Wholesale trade and commission trade, except of motor vehicles and motorcycles	Interm:-1.237*	Interm:-2.576**		Interm:-1.975**	Interm:-2.551**	Scale:-0.364** Interm:-1.653**	Interm:-2.403**
Retail trade, except of motor vehicles and motorcycles; repair of household goods		Fact:0.038** Scale:-1.131** Interm:-1.992**		Scale:-0.909**	Fact:0.053** Scale:-1.494** Interm:-3.035**	Fact:0.035* Interm:-1.887*	Scale:-1.724** Interm:-2.328**
HOTELS AND RESTAURANTS	Scale:-0.857**	Scale:-1.017** Interm:-0.462**		Scale:-0.863** Interm:-0.362**	Scale:-0.665** Interm:-0.426**	Scale:-0.581** Interm:-1.336**	Scale:-0.729** Interm:-0.693**
TRANSPORT AND STORAGE	Scale:0.458**						Fact:0.051* Scale:-0.617** Interm:-3.265**
POST AND TELECOMMUNICATIONS				Fact:-0.058**	Fact:-0.059**		Fact:-0.064*
FINANCIAL INTERMEDIATION*	Scale:-0.662**			Scale:-0.817* Interm:-2.91**		Scale:-1.424**	
Real estate activities	Fact:3.379** Interm:1.342**	Fact:3.707** Interm:1.132**		Fact:3.27** Interm:1.237**	Fact:3.528** Interm:1.16**	Fact:2.468** Scale:0.273* Interm:1.191**	Fact:1.932** Interm:1.086**
Renting of m&eq and other business activities	Fact:-0.079** Scale:-2.255** Interm:-9.53**	Interm:-10.858**		Fact:-0.085** Interm:-13.9**	Interm:-12.568**	Fact:-0.054** Scale:-0.869** Interm:-4.31**	Interm:-4.294**
PUBLIC ADMIN AND DEFENCE; COMPULSORY SOCIAL SECURITY	Fact:0.447**	Fact:0.534**		Fact:0.408**	Fact:0.84** Scale:0.269** Interm:1.373**	Fact:0.652**	Fact:1.15** Scale:-0.346*
EDUCATION	Fact:-0.605** Scale:0.679** Interm:-0.683**	Fact:-0.67** Scale:0.92** Interm:-0.578**		Fact:-0.454** Scale:1.132** Interm:-0.409*	Fact:-0.584** Scale:1.081**	Scale:0.572** Interm:-0.73**	Fact:-0.746** Scale:1.243** Interm:-0.541**
HEALTH AND SOCIAL WORK	Fact:-0.476** Scale:1.362**	Fact:-0.458** Scale:1.306**		Fact:-0.48** Scale:1.227**	Fact:-0.369* Scale:1.287**	Scale:0.984**	Scale:0.534**
OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES		Scale:1.286** Interm:-1.87*		Interm:-2.634**	Scale:1.373**	Scale:1.252**	Scale:1.535**

Table 9

Agglomeration (log gini)		Fabricated Metals	Basic Metals	Non-metallic mineral products	Food, beverages, tobacco	Textiles, textiles products	Leather and footwear
Agglomeration (log gini)							
Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of fuel	Fact:0.021* Scale:1.498**	Interm:1.354* Scale:1.418** Resid:-0.352**	Fact:0.021* Scale:1.585**	Scale:1.409**	Fact:0.021* Scale:1.513**	Scale:1.532**	Fact:0.02* Scale:1.547**
Wholesale trade and commission trade, except of motor vehicles and motorcycles							
Retail trade, except of motor vehicles and motorcycles; repair of household goods	Scale:0.808*		Scale:0.827*	Scale:0.816*	Scale:0.78*		Scale:0.775*
HOTELS AND RESTAURANTS	Resid:-0.66**	Resid:-0.803**	Resid:-0.642**	Resid:-0.721**	Resid:-1.081** Laggini:0.484**	Resid:-0.677**	Resid:-0.665**
TRANSPORT AND STORAGE	Resid:-0.203* Laggini:0.346**		Laggini:0.367**	Resid:-0.391** Laggini:0.389**	Resid:-0.428** Laggini:0.445**	Resid:-0.334* Laggini:0.398**	Resid:-0.309* Laggini:0.418**
POST AND TELECOMMUNICATIONS							
FINANCIAL INTERMEDIATION*							
Real estate activities					Resid:-0.74** Laggini:0.417**		
Renting of m&eq and other business activities							
PUBLIC ADMIN AND DEFENCE, COMPULSORY SOCIAL SECURITY							
EDUCATION							
HEALTH AND SOCIAL WORK							
OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES			Resid:-0.291** Laggini:0.481**				

This table shows further explanatory variables' results emerging from error correction modeling (dark colored boxes) and first difference regressions. Dependent variables are services sectors' agglomeration, independent variables are industrial sectors' agglomeration and further explanatory variables.

Table 9 (continued)

	Wood, wood product, furniture	Pulp, paper, paper products	Printing and publishing	Coke, refined petroleum, nuclear fuel	Rubber, plastics, plastics products	Machinery equipment	Manufacturing, nec recycling
Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of fuel		Fact:0.022* Scale:1.491**	Fact:0.021* Scale:1.547**	Fact:0.021* Scale:1.497**	Fact:0.021* Scale:1.459**	Fact:0.021* Scale:1.496**	Fact:0.022* Scale:1.507**
Wholesale trade and commission trade, except of motor vehicles and motorcycles							
Retail trade, except of motor vehicles and motorcycles; repair of household goods		Scale:0.812*	Scale:0.848*	Scale:0.924*	Scale:0.845*		Scale:0.871*
HOTELS AND RESTAURANTS		Resid:-1.221** Interm:-0.937* Laggini:0.433**	Resid:-0.849**	Laggini:0.329* Resid:-0.847**	Resid:-0.656**	Resid:-0.746**	Resid:-0.704**
TRANSPORT AND STORAGE		Resid:-0.626**	Resid:-0.259*	Resid:-0.481** Laggini:0.474*	Resid:-0.229**	Resid:-0.249** Laggini:0.266*	Resid:-0.397** Laggini:0.387**
POST AND TELECOMMUNICATIONS							
FINANCIAL INTERMEDIATION*							
Real estate activities		Resid:-0.45** Laggini:0.504**	Resid:-0.385** Laggini:0.352**	Resid:-0.412** Laggini:0.317*		Resid:-0.345** Laggini:0.353**	
Renting of m&eq and other business activities							
PUBLIC ADMIN AND DEFENCE; COMPULSORY SOCIAL SECURITY							
EDUCATION							
HEALTH AND SOCIAL WORK							
OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES							

Table 9 (continued)

	Chemical Industry	Electrical Machinery apparatus	Radio, TV, communication equipment	Medical precision and optical instruments	Office, accounting, computing machines	Motor vehicles, trailers, semitrailers	Other transport equipment
Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of fuel	Fact:0.021* Scale:1.509**	Fact:0.021* Scale:1.519**		Fact:0.021* Scale:1.491**	Fact:0.02* Scale:1.662**	Fact:0.021* Scale:1.509**	Fact:0.022* Scale:1.531**
Wholesale trade and commission trade, except of motor vehicles and motorcycles							
Retail trade, except of motor vehicles and motorcycles; repair of household goods		Scale:0.814*		Scale:0.826*	Scale:0.92*	Scale:0.804*	Scale:0.826*
HOTELS AND RESTAURANTS	Resid:-0.742**	Resid:-0.632**		Resid:-0.76** Laggini:0.341*	Resid:-0.669**	Resid:-0.575**	Resid:-0.831**
TRANSPORT AND STORAGE	Resid:-0.486** Laggini:0.456*	Resid:-0.229** Laggini:0.354*		Resid:-0.279** Laggini:0.43**		Resid:-0.236* Laggini:0.373**	Resid:-0.294*
POST AND TELECOMMUNICATIONS							
FINANCIAL INTERMEDIATION*							
Real estate activities							Resid:-0.3** Laggini:0.345**
Renting of m&eq and other business activities							
PUBLIC ADMIN AND DEFENCE; COMPULSORY SOCIAL SECURITY							
EDUCATION						Scale:1.001**	
HEALTH AND SOCIAL WORK							
OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES						Scale:-1.037**	

Bisher erschienene Diskussionspapiere

- Nr. 107: Krenz, Astrid: Services sectors' agglomeration and its interdependence with industrial agglomeration in the European Union, Juli 2010
- Nr. 106: Krenz, Astrid; Rübel, Gerhard: Industrial Localization and Countries' Specialization in the European Union: An Empirical Investigation, Juli 2010
- Nr. 105: Schinke, Jan Christian: Follow the Sun! How investments in solar power plants in Sicily can generate high returns of investments and help to prevent global warming, Juni 2010
- Nr. 104: Dreher, Axel; Sturm, Jan-Egbert; Vreeland, James Raymon: Does membership on the Security Council influence IMF conditionality?, Juni 2010
- Nr. 103: Öhler, Hannes; Nunnenkamp, Peter; Dreher, Axel: Does Conditionality Work? A Test for an Innovative US Aid Scheme, Juni 2010
- Nr. 102: Gehringer, Agnieszka: Pecuniary Knowledge Externalities in a New Taxonomy: Knowledge Interactions in a Vertically Integrated System, Juni 2010
- Nr. 101: Gehringer, Agnieszka: Pecuniary Knowledge Externalities across European Countries – are there leading Sectors?, Juni 2010
- Nr. 100: Gehringer, Agnieszka: Pecuniary Knowledge Externalities and Innovation: Intersectoral Linkages and their Effects beyond Technological Spillovers, Juni 2010
- Nr. 99: Dreher, Axel; Nunnenkamp, Peter; Öhler, Hannes: Why it pays for aid recipients to take note of the Millennium Challenge Corporation: Other donors do!, April 2010
- Nr. 98: Baumgarten, Daniel; Geishecker, Ingo; Görg, Holger: Offshoring, tasks, and the skill-wage pattern, März 2010
- Nr. 97: Dreher, Axel; Klasen, Stephan; Raymond, James; Werker, Eric: The costs of favoritism: Is politically-driven aid less effective?, März 2010
- Nr. 96: Dreher, Axel; Nunnenkamp, Peter; Thiele, Rainer: Are 'New' Donors Different? Comparing the Allocation of Bilateral Aid between Non-DAC and DAC Donor Countries, März 2010
- Nr. 95: Lurweg, Maren; Westemeier, Andreas: Jobs Gained and Lost through Trade – The Case of Germany, März 2010
- Nr. 94: Bernauer, Thomas; Kalbhenn, Anna; Koubi, Vally; Ruoff, Gabi: On Commitment Levels and Compliance Mechanisms – Determinants of Participation in Global Environmental Agreements, Januar 2010
- Nr. 93: Cho, Seo-Young: International Human Rights Treaty to Change Social Patterns – The Convention on the Elimination of All Forms of Discrimination against Women, Januar 2010
- Nr. 92: Dreher, Axel; Nunnenkamp, Peter; Thiel, Susann; Thiele, Rainer: Aid Allocation by German NGOs: Does the Degree of Public Refinancing Matter?, Januar 2010
- Nr. 91: Bjørnskov, Christian; Dreher, Axel; Fischer, Justina A. V.; Schnellenbach, Jan: On the relation between income inequality and happiness: Do fairness perceptions matter?, Dezember 2009
- Nr. 90: Geishecker, Ingo: Perceived Job Insecurity and Well-Being Revisited: Towards Conceptual Clarity, Dezember 2009
- Nr. 89: Köhl, Michael: Excess Comovements between the Euro/US dollar and British pound/US dollar exchange rates, November 2009
- Nr. 88: Mourmouras, Alex, Russel, Steven H.: Financial Crises, Capital Liquidation and the Demand for International Reserves, November 2009
- Nr. 87: Goerke, Laszlo, Pannenberg, Markus: An Analysis of Dismissal Legislation: Determinants of Severance Pay in West Germany, November 2009

- Nr. 86: Marchesi, Silvia, Sabani, Laura, Dreher, Axel: Read my lips: the role of information transmission in multilateral reform design, Juni 2009
- Nr. 85: Heinig, Hans Michael: Sind Referenden eine Antwort auf das Demokratiedilemma der EU?, Juni 2009
- Nr. 84: El-Shagi, Makram: The Impact of Fixed Exchange Rates on Fiscal Discipline, Juni 2009
- Nr. 83: Schneider, Friedrich: Is a Federal European Constitution for an Enlarged European Union Necessary? Some Preliminary Suggestions using Public Choice Analysis, Mai 2009
- Nr. 82: Vaubel, Roland: Nie sollst Du mich befragen? Weshalb Referenden in bestimmten Politikbereichen – auch in der Europapolitik – möglich sein sollten, Mai 2009
- Nr. 81: Williamson, Jeffrey G.: History without Evidence: Latin American Inequality since 1491, Mai 2009
- Nr. 80: Erdogan, Burcu: How does the European Integration affect the European Stock Markets?, April 2009
- Nr. 79: Oelgemöller, Jens; Westermeier, Andreas: RCAs within Western Europe, März 2009
- Nr. 78: Blonski, Matthias; Lilienfeld-Toal, Ulf von: Excess Returns and the Distinguished Player Paradox, Oktober 2008
- Nr. 77: Lechner, Susanne; Ohr, Renate: The Right of Withdrawal in the Treaty of Lisbon: A game theoretic reflection on different decision processes in the EU, Oktober 2008
- Nr. 76: Kühl, Michael: Strong comovements of exchange rates: Theoretical and empirical cases when currencies become the same asset, Juli 2008
- Nr. 75: Höhenberger, Nicole; Schmiedeberg, Claudia: Structural Convergence of European Countries, Juli 2008
- Nr. 74: Nowak-Lehmann D., Felicitas; Vollmer, Sebastian; Martinez-Zarzoso, Inmaculada: Does Comparative Advantage Make Countries Competitive? A Comparison of China and Mexico, Juli 2008
- Nr. 73: Fendel, Ralf; Lis, Eliza M.; Rülke, Jan-Christoph: Does the Financial Market Believe in the Phillips Curve? – Evidence from the G7 countries, Mai 2008
- Nr. 72: Hafner, Kurt A.: Agglomeration Economies and Clustering – Evidence from German Firms, Mai 2008
- Nr. 71: Pegels, Anna: Die Rolle des Humankapitals bei der Technologieübertragung in Entwicklungsländer, April 2008
- Nr. 70: Grimm, Michael; Klasen, Stephan: Geography vs. Institutions at the Village Level, Februar 2008
- Nr. 69: Van der Berg, Servaas: How effective are poor schools? Poverty and educational outcomes in South Africa, Januar 2008
- Nr. 68: Kühl, Michael: Cointegration in the Foreign Exchange Market and Market Efficiency since the Introduction of the Euro: Evidence based on bivariate Cointegration Analyses, Oktober 2007
- Nr. 67: Hess, Sebastian; Cramon-Taubadel, Stephan von: Assessing General and Partial Equilibrium Simulations of Doha Round Outcomes using Meta-Analysis, August 2007
- Nr. 66: Eckel, Carsten: International Trade and Retailing: Diversity versus Accessibility and the Creation of “Retail Deserts”, August 2007
- Nr. 65: Stoschek, Barbara: The Political Economy of Environmental Regulations and Industry Compensation, Juni 2007
- Nr. 64: Martinez-Zarzoso, Inmaculada; Nowak-Lehmann D., Felicitas; Vollmer, Sebastian: The Log of Gravity Revisited, Juni 2007

- Nr. 63: Gundel, Sebastian: Declining Export Prices due to Increased Competition from NIC – Evidence from Germany and the CEEC, April 2007
- Nr. 62: Wilckens, Sebastian: Should WTO Dispute Settlement Be Subsidized?, April 2007
- Nr. 61: Schöller, Deborah: Service Offshoring: A Challenge for Employment? Evidence from Germany, April 2007
- Nr. 60: Janeba, Eckhard: Exports, Unemployment and the Welfare State, März 2007
- Nr. 59: Lambsdoff, Johann Graf; Nell, Mathias: Fighting Corruption with Asymmetric Penalties and Leniency, Februar 2007
- Nr. 58: Köller, Mareike: Unterschiedliche Direktinvestitionen in Irland – Eine theoriegestützte Analyse, August 2006
- Nr. 57: Entorf, Horst; Lauk, Martina: Peer Effects, Social Multipliers and Migrants at School: An International Comparison, März 2007 (revidierte Fassung von Juli 2006)
- Nr. 56: Görlich, Dennis; Trebesch, Christoph: Mass Migration and Seasonality Evidence on Moldova's Labour Exodus, Mai 2006
- Nr. 55: Brandmeier, Michael: Reasons for Real Appreciation in Central Europe, Mai 2006
- Nr. 54: Martínez-Zarzoso, Inmaculada; Nowak-Lehmann D., Felicitas: Is Distance a Good Proxy for Transport Costs? The Case of Competing Transport Modes, Mai 2006
- Nr. 53: Ahrens, Joachim; Ohr, Renate; Zeddi, Götz: Enhanced Cooperation in an Enlarged EU, April 2006
- Nr. 52: Stöwhase, Sven: Discrete Investment and Tax Competition when Firms shift Profits, April 2006
- Nr. 51: Pelzer, Gesa: Darstellung der Beschäftigungseffekte von Exporten anhand einer Input-Output-Analyse, April 2006
- Nr. 50: Elschner, Christina; Schwager, Robert: A Simulation Method to Measure the Tax Burden on Highly Skilled Manpower, März 2006
- Nr. 49: Gaertner, Wulf; Xu, Yongsheng: A New Measure of the Standard of Living Based on Functionings, Oktober 2005
- Nr. 48: Rincke, Johannes; Schwager, Robert: Skills, Social Mobility, and the Support for the Welfare State, September 2005
- Nr. 47: Bose, Niloy; Neumann, Rebecca: Explaining the Trend and the Diversity in the Evolution of the Stock Market, Juli 2005
- Nr. 46: Kleinert, Jörn; Toubal, Farid: Gravity for FDI, Juni 2005
- Nr. 45: Eckel, Carsten: International Trade, Flexible Manufacturing and Outsourcing, Mai 2005
- Nr. 44: Hafner, Kurt A.: International Patent Pattern and Technology Diffusion, Mai 2005
- Nr. 43: Nowak-Lehmann D., Felicitas; Herzer, Dierk; Martínez-Zarzoso, Inmaculada; Vollmer, Sebastian: Turkey and the Ankara Treaty of 1963: What can Trade Integration Do for Turkish Exports, Mai 2005
- Nr. 42: Südekum, Jens: Does the Home Market Effect Arise in a Three-Country Model?, April 2005
- Nr. 41: Carlberg, Michael: International Monetary Policy Coordination, April 2005
- Nr. 40: Herzog, Bodo: Why do bigger countries have more problems with the Stability and Growth Pact?, April 2005
- Nr. 39: Marouani, Mohamed A.: The Impact of the Multifiber Agreement Phaseout on Unemployment in Tunisia: a Prospective Dynamic Analysis, Januar 2005
- Nr. 38: Bauer, Philipp; Riphahn, Regina T.: Heterogeneity in the Intergenerational Transmission of Educational Attainment: Evidence from Switzerland on Natives and Second Generation Immigrants, Januar 2005

- Nr. 37: Büttner, Thiess: The Incentive Effect of Fiscal Equalization Transfers on Tax Policy, Januar 2005
- Nr. 36: Feuerstein, Switgard; Grimm, Oliver: On the Credibility of Currency Boards, Oktober 2004
- Nr. 35: Michaelis, Jochen; Minich, Heike: Inflationsdifferenzen im Euroraum – eine Bestandsaufnahme, Oktober 2004
- Nr. 34: Neary, J. Peter: Cross-Border Mergers as Instruments of Comparative Advantage, Juli 2004
- Nr. 33: Bjorvatn, Kjetil; Cappelen, Alexander W.: Globalisation, inequality and redistribution, Juli 2004
- Nr. 32: Stremmel, Dennis: Geistige Eigentumsrechte im Welthandel: Stellt das TRIPs-Abkommen ein Protektionsinstrument der Industrieländer dar?, Juli 2004
- Nr. 31: Hafner, Kurt: Industrial Agglomeration and Economic Development, Juni 2004
- Nr. 30: Martinez-Zarzoso, Inmaculada; Nowak-Lehmann D., Felicitas: MERCOSUR-European Union Trade: How Important is EU Trade Liberalisation for MERCOSUR's Exports?, Juni 2004
- Nr. 29: Birk, Angela; Michaelis, Jochen: Employment- and Growth Effects of Tax Reforms, Juni 2004
- Nr. 28: Broll, Udo; Hansen, Sabine: Labour Demand and Exchange Rate Volatility, Juni 2004
- Nr. 27: Bofinger, Peter; Mayer, Eric: Monetary and Fiscal Policy Interaction in the Euro Area with different assumptions on the Phillips curve, Juni 2004
- Nr. 26: Torlak, Elvira: Foreign Direct Investment, Technology Transfer and Productivity Growth in Transition Countries, Juni 2004
- Nr. 25: Lorz, Oliver; Willmann, Gerald: On the Endogenous Allocation of Decision Powers in Federal Structures, Juni 2004
- Nr. 24: Felbermayr, Gabriel J.: Specialization on a Technologically Stagnant Sector Need Not Be Bad for Growth, Juni 2004
- Nr. 23: Carlberg, Michael: Monetary and Fiscal Policy Interactions in the Euro Area, Juni 2004
- Nr. 22: Stähler, Frank: Market Entry and Foreign Direct Investment, Januar 2004
- Nr. 21: Bester, Helmut; Konrad, Kai A.: Easy Targets and the Timing of Conflict, Dezember 2003
- Nr. 20: Eckel, Carsten: Does globalization lead to specialization, November 2003
- Nr. 19: Ohr, Renate; Schmidt, André: Der Stabilitäts- und Wachstumspakt im Zielkonflikt zwischen fiskalischer Flexibilität und Glaubwürdigkeit: Ein Reform-ansatz unter Berücksichtigung konstitutionen- und institutionenökonomischer Aspekte, August 2003
- Nr. 18: Ruehmann, Peter: Der deutsche Arbeitsmarkt: Fehlentwicklungen, Ursachen und Reformansätze, August 2003
- Nr. 17: Suedekum, Jens: Subsidizing Education in the Economic Periphery: Another Pitfall of Regional Policies?, Januar 2003
- Nr. 16: Graf Lambsdorff, Johann; Schinke, Michael: Non-Benevolent Central Banks, Dezember 2002
- Nr. 15: Ziltener, Patrick: Wirtschaftliche Effekte des EU-Binnenmarktprogramms, November 2002
- Nr. 14: Haufler, Andreas; Wooton, Ian: Regional Tax Coordination and Foreign Direct Investment, November 2001
- Nr. 13: Schmidt, André: Non-Competition Factors in the European Competition Policy: The Necessity of Institutional Reforms, August 2001
- Nr. 12: Lewis, Mervyn K.: Risk Management in Public Private Partnerships, Juni 2001
- Nr. 11: Haaland, Jan I.; Wooton, Ian: Multinational Firms: Easy Come, Easy Go?, Mai 2001

- Nr. 10: Wilkens, Ingrid: Flexibilisierung der Arbeit in den Niederlanden: Die Entwicklung atypischer Beschäftigung unter Berücksichtigung der Frauenerwerbstätigkeit, Januar 2001
- Nr. 9: Graf Lambsdorff, Johann: How Corruption in Government Affects Public Welfare – A Review of Theories, Januar 2001
- Nr. 8: Angermüller, Niels-Olaf: Währungskrisenmodelle aus neuerer Sicht, Oktober 2000
- Nr. 7: Nowak-Lehmann, Felicitas: Was there Endogenous Growth in Chile (1960-1998)? A Test of the AK model, Oktober 2000
- Nr. 6: Lunn, John; Steen, Todd P.: The Heterogeneity of Self-Employment: The Example of Asians in the United States, Juli 2000
- Nr. 5: Güßefeldt, Jörg; Streit, Clemens: Disparitäten regionalwirtschaftlicher Entwicklung in der EU, Mai 2000
- Nr. 4: Haufler, Andreas: Corporate Taxation, Profit Shifting, and the Efficiency of Public Input Provision, 1999
- Nr. 3: Rühmann, Peter: European Monetary Union and National Labour Markets, September 1999
- Nr. 2: Jarchow, Hans-Joachim: Eine offene Volkswirtschaft unter Berücksichtigung des Aktienmarktes, 1999
- Nr. 1: Padoa-Schioppa, Tommaso: Reflections on the Globalization and the Europeanization of the Economy, Juni 1999

Alle bisher erschienenen Diskussionspapiere zum Download finden Sie im Internet unter:
<http://www.uni-goettingen.de/de/60920.html>.