

Vieira, José António Cabral; Couto, João Pedro Almeida; Tiago, Maria Teresa Borges

Working Paper

Inter-regional wage dispersion in Portugal

IZA Discussion Papers, No. 1664

Provided in Cooperation with:

IZA – Institute of Labor Economics

Suggested Citation: Vieira, José António Cabral; Couto, João Pedro Almeida; Tiago, Maria Teresa Borges (2005) : Inter-regional wage dispersion in Portugal, IZA Discussion Papers, No. 1664, Institute for the Study of Labor (IZA), Bonn

This Version is available at:

<https://hdl.handle.net/10419/33321>

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.

IZA DP No. 1664

Inter-Regional Wage Dispersion in Portugal

José António Cabral Vieira
João Pedro Almeida Couto
Maria Teresa Borges Tiago

July 2005

Inter-Regional Wage Dispersion in Portugal

José António Cabral Vieira

*University of the Azores
and IZA Bonn*

João Pedro Almeida Couto

University of the Azores

Maria Teresa Borges Tiago

University of the Azores

Discussion Paper No. 1664
July 2005

IZA

P.O. Box 7240
53072 Bonn
Germany

Phone: +49-228-3894-0
Fax: +49-228-3894-180
Email: iza@iza.org

Any opinions expressed here are those of the author(s) and not those of the institute. Research disseminated by IZA may include views on policy, but the institute itself takes no institutional policy positions.

The Institute for the Study of Labor (IZA) in Bonn is a local and virtual international research center and a place of communication between science, politics and business. IZA is an independent nonprofit company supported by Deutsche Post World Net. The center is associated with the University of Bonn and offers a stimulating research environment through its research networks, research support, and visitors and doctoral programs. IZA engages in (i) original and internationally competitive research in all fields of labor economics, (ii) development of policy concepts, and (iii) dissemination of research results and concepts to the interested public.

IZA Discussion Papers often represent preliminary work and are circulated to encourage discussion. Citation of such a paper should account for its provisional character. A revised version may be available directly from the author.

ABSTRACT

Inter-Regional Wage Dispersion in Portugal*

This paper examines the size of inter-regional wage dispersion in Portugal. For this purpose, we estimate a Mincer-type human capital wage equation, including controls for a large number of regions, and calculate a weighted and adjusted standard deviation (WASD) of inter-regional wage differentials. The value is high and quite stable over time. The highest wages are found in the region of Lisbon. Moreover, the results are quite sensitive to inclusion of human capital and industry controls. A decomposition analysis reveals that differences in average years of education and in the return to education across regions account for a significant fraction of observed wage differentials.

JEL Classification: J31, R10

Keywords: regions, wages, human capital, Portugal

Corresponding author:

José António Cabral Vieira
Universidade dos Açores
Departamento de Economia e Gestão
Rua da Mãe de Deus, 58
9501-801 Ponta Delgada
Email: josevieira@notes.uac.pt

* Financial support from Fundação para a Ciência e Tecnologia and FEDER (POCTI/ECO/37668/2001) is warmly acknowledged.

1. Introduction

The role of regions for wage differentials has been put forward in the literature by several authors (see e.g. Dumond et al., 1999, Duranton and Monastiriotis, 2002, Garcia e Molina, 2002 and Bernard et al., 2003). The main goal of this paper is to provide further evidence on the role of regions to wage determination as well as evaluate to the size of regional wage differentials in a small country as Portugal.

This is, however, a country for which a few studies have already addressed the effect of regions on wages. For instance, Cardoso (1991) documents the existence of large wage differentials among the Portuguese regions. Vieira (1999) indicates that after controlling for a large number of individual and job attributes employees working in the area of Lisbon and the Tagus Valley earn higher wages than their counterparts in other regions (the lowest wages were paid in the central region of the country). Teulings and Vieira (2004) compare wages in Lisbon and the Tagus Valley with those paid in the rest of the country and argue that higher wages in Lisbon result from differences in the returns to human capital between those two regions. In particular, they argue that equally skilled workers obtain higher returns on human capital due to differences in technology (complexity of the jobs). More recently, Vieira and Madruga (2005) examined low-pay employment incidence and mobility in Portugal and conclude that those working in the region of Lisbon are less likely to be found in the low pay segment and, once in such a situation, are more likely to escape from it.

A common feature of most of the aforementioned studies is a high level of aggregation of the regions (in some cases only Lisbon and the Tagus Valley versus the rest of the country), which may to some extent lead to misleading results. In this study, we examine the impact of regions on wages considering eighteen districts. Moreover, we make use of a decomposition analysis to disentangle how prices and differences in individual and job attributes contribute to observed wage differentials.

The paper is organised as follows. Next section describes the data. Section 3 presents the size of inter-regional wage differences for apparently equally-skilled workers. Section 4 decomposes observed raw (log) wage differentials among regions and the nationwide average into differences in individual and job attributes and differences in returns to these attributes. Finally, section 5 concludes and summarises.

2. Data

The data used here were drawn from *Quadros de Pessoal* (Personnel Records) for 1996 and 2000. This is a standardised questionnaire which all firms with wage earners must complete every year for the Department of Labour. The data include information on individual workers such as age, tenure with the current firm, the highest completed level of education, and gender. Information is also available on hours of work, firm size, industry affiliation, and regions. Years of education were calculated by attributing the nominal number of completed years in order to complete the reported level in the data. Potential labour market experience was computed as age minus years of education minus six. Hourly wages were calculated as monthly wages divided by the number of hours worked. Civil servants and others serving in the armed forces are not included in the data source. The final samples contain 1 439 158 and 1 713 488 of non-agricultural, and non-fishermen workers between 16 and 65 years of age in 1996 and 2000, respectively. Records with missing values were deleted from the original sample, as were the self-employed, unpaid family workers and apprentices. The data refers only to the mainland.

----- insert Table 1 about here -----

The results in Table 1 indicate that the individuals in the sample had an average education equal to 6.9 years in 1996 and 7.5 years in 2000. Years of tenure with the current employer amounted to 8.1 years in 1996 and 7.4 years in 2000. Average years of labour market experience were nearly 23 years. The share on males amounted to 61% in 1996 and 59% in 2000. The regions of Lisbon and Oporto command in terms of employment with 35% and 20% of the workers, respectively. The lowest share is found in the district of Bragança.

3. The size of inter-regional wage differentials

This section presents the estimation of regional wage gaps. The estimates are based on a human capital wage-equation of the type presented by Mincer (1974), expanded with a set of other covariates. The equation reads as follows:

$$\ln w_i = \beta' X_i + \theta' Z_i + \varepsilon_i \quad i=1,2,\dots,N \quad (1)$$

where $\ln w_i$ denotes the natural logarithm of wages and X_i is a vector of explanatory variables which include a unit vector and controls for gender and human capital accumulation indicators such as years of education, years of labour marked experience and its square and years of tenure with the firm. It also includes controls for the logarithm of firm size, and eight industry dummies. The inclusion of these variables are justified by the fact that several authors have shown that firm size and industry affiliation play a role in explaining wage differences for apparently equally-skilled workers (see Krueger and Summers, 1988, Edin and Zatterberg, Arai 1994, Lausten, 1995, Idson and Feaster, 1990 and Oosterbeek and van Praag, 1995). In such a case, and to extent that industry location and firm size differ among regions, the effect of regions on wages would be biased in the absence of the inclusion of those variables. Finally, Z_i is a set of regional dummies; each of these dummies takes the value 1 if the individual works in an establishment located in specific region and 0 otherwise. For this purpose, we used the Portuguese districts (18 districts).

We have also estimated some restricted specifications of the aforementioned equation, namely by excluding the human capital controls, excluding the industry dummies and one equation which only includes controls for regions (i.e. Z_i). In order to evaluate the importance of regions in shaping the wage structure, conventional F-tests were performed. The null hypothesis that regions play no role in explaining the wage structure (i.e. $\theta' = 0$) is rejected in all cases at the 1% level of significance.¹

Table 2 includes the estimated region coefficients in deviations from the employment-weighted mean. A similar procedure has been used in other works that examine the role of industry affiliation to wages (see e.g. Krueger and Summers, 1988 and Lausten, 1995). A negative (positive) sign indicates that the respective region pays below (above) the weighted average. Normalisation to deviations from the weighted mean was

performed through the formula $\bar{\theta}_j = \hat{\theta}_j - \sum_{s=1}^K \alpha_s \hat{\theta}_s$ where $\hat{\theta}_j$ is the estimated coefficient associated to industry j , α_s is the employment share of region s , and K is the number of

¹ The F-statistic amounted to 2235 in 1996 and to 2496 in 2000.

regions. Thus, for the omitted category in the regression we have that the deviation is

$$\text{given by } \bar{\theta}_j = -\sum_{s=1}^K \alpha_s \hat{\theta}_s .$$

The results included in Table 2 for the unrestricted specification indicate that the range of differentials is significant. In 1996 the wage premium varies between -15.1% in Bragança and 8.9% in Lisbon. In 2000 the differences amount to -13.8% in Castelo Branco and 8.8% in Lisbon.² Indeed, if we only use dummy variables in the regression the only region that pays above the average of the country is Lisbon. The regions of Faro and Setúbal also pay above the average once controls human capital, gender, firm size, and industries are included in the regression. The Pearson and Spearman correlation are included in the bottom of Table 2 and reveal that the rankings of pay among regions remained very stable between 1996 and 2000.

----- insert Table 2 about here -----

A summary statistic which can measure the magnitude of inter-regional wage differentials, conditional on worker and job characteristics, is the weighted and adjusted standard deviation presented by Krueger and Summers (1988). The adjusted standard deviation of the regional wage premiums in a given year is given by:

$$\text{ASD}(\theta) = \left[\text{var}(\hat{\theta}) - \sum_{j=1}^K \frac{\hat{\sigma}_j^2}{K} + \sum_{j=1}^K \sum_{p=1}^K \frac{\hat{\sigma}_{jp}}{K^2} \right]^{1/2} \quad (2)$$

where $\text{var}(\hat{\theta})$ is the variance of the estimated industry coefficients, $\hat{\sigma}_j$ is estimated standard error of $\hat{\theta}_j$, $\hat{\sigma}_{jp}$ is the covariance between $\hat{\theta}_j$ and $\hat{\theta}_p$ ($j \neq p$), and K is the number of regions. By ignoring covariance terms and weighting, the weighted and adjusted standard deviation of the inter-regional wage differentials is calculated as:

² These values were computed as $d = (\exp(r) - 1) \times 100$, where r denotes the value of the coefficient in difference from the weighted mean.

$$\text{WASD}(\theta) = \left[w \text{var}(\hat{\theta}) - \sum_{j=1}^k \alpha_j \hat{\sigma}_j^2 \right]^{1/2} \quad (3)$$

where α_j is the share of workers in industry j and $w \text{var}(\hat{\theta})$ is the employment weighted differences of the industry wage differences.

Calculated $\text{WASD}(\theta)$ are included at the bottom of Table 2. This table also compares the values for the main (unrestricted) wage equation with three restricted versions (without industry controls, without human capital controls and only region controls). For the sake of comparison, we also include the unweighted and unadjusted standard deviation, $\text{SD}(\theta)$.

As can be seen, weighting and adjusting does not change the size of inter-industry dispersion, as far as the main (i.e. unrestricted) wage specification is concerned. The size tends however to increase for the restricted specifications. This happens mainly due to weighting, since adjustments for sampling error play a minuscule role.

If the regression only includes regional dummies the $\text{WASD}(\theta)$ equals 0.227 in 1996 and 0.211 in 2000. Including controls for education, experience, tenure, gender, firm size and industries the value reduces to 0.073 in 1996 and 0.070 in 2000. This value increases to 0.115 in 1996 and to 0.111 once we remove the human capital controls (education, experience and tenure with the firm). For the sake of comparison, it is interesting to notice that if instead of human capital we had removed the industry controls, the $\text{WASD}(\theta)$ would have slightly increased to 0.089 in 1996 and to 0.082 in 2002. This suggests that differences in human capital among regions are much more important to the explanation of observed wage differentials among regions than are industry differences.

4. Decomposition of observed wage differentials

In this section we intend to untie the contribution in average attributes (endowments) from differences in rewards to those attributes to the observed average log-wage differential between each region and the whole country average. To do this, we apply a

wage decomposition analysis that separates out these effects. Oaxaca (1973) and Blinder (1973) were pioneers of this technique, which was designed to analyse labour market discrimination. The decomposition used here is encompassed in the more general formula presented by Cotton (1988).

In order to pursue we have to estimate a separate wage equation for each region of the type:

$$\ln w_{ij} = \beta_j' X_{ij} + \varepsilon_{ij} \quad (4)$$

where X_{ij} is a set of explanatory variables (including a vector of ones) β_j are vectors of unknown parameters to be estimated and ε_{ij} is an error term. The subscripts i and j index individual workers and the corresponding region, respectively. We also estimate an equation for the whole country (reference category) of the type:

$$\ln w_{is} = \beta_s' X_{is} + \varepsilon_{is} \quad (5)$$

The sample differential in observed average log-wages between region j and the country-wide average is decomposed as:

$$\Delta = \overline{\ln w_j} - \overline{\ln w_s} = \sum_c \Delta^{ce} + \sum_c \Delta^{cr} \quad (6)$$

where $\Delta^{ce} = 0.5(\hat{\beta}_j^c + \hat{\beta}_s^c)'(\bar{X}_j^c - \bar{X}_s^c)$ and $\Delta^{cr} = 0.5(\bar{X}_j^c + \bar{X}_s^c)'(\hat{\beta}_j^c - \hat{\beta}_s^c)$. The subscript c denotes the c th characteristic included in the covariates list (e.g. education), β_j^c and β_s^c are estimated parameter vectors estimated by regressing separate wage equations for each region, and \bar{X} denotes the mean values of explanatory variables over the individuals in a particular region.³

³ The decomposition based on Oaxaca (1973) suffers from an index number problem. Cotton (1988) dealt with this problem by using weighted averages. The decomposition used here is encompassed in the more general formula presented by Cotton (1988). The application of that formula implies the choice of a weighting number between zero and one. But the choice of the weights is somewhat ad hoc as note by Idson and Feaster (1990, p. 112). We use a weight equal to 0.5.

Equation (6) separates out the observed sample differential of average log-wage between regions that may be attributed to: (i) differences in individual/job characteristics (endowments), captured by $\sum_c \Delta^{ce}$ where Δ^{ce} denotes the contribution of differences in endowments associated with the *cth* characteristics and (ii) differences in the returns to these characteristics, captured by $\sum_c \Delta^{cr}$ where Δ^{cr} stands for the contribution of differences in returns associated to the *cth* characteristic.

As has been noted by Jones (1983), the contribution of the ‘return’ component in the intercept is flawed in the presence of dummy variables, since the magnitude of the constant term depends on the excluded reference group. But the problem goes beyond identifying the intercept component. In general, it is not possible to identify the separate contributions of the ‘return’ component associated with the binary variables in the wage decomposition, since they will depend on the reference group. Nevertheless, neither the contribution of the endowment nor overall decomposition are affected by the choice of the reference groups (Oaxaca and Ransom, 1997). Given that limitation, we separate only the contribution of the continuous variables and lump together the intercept and the dummies.

The decomposition results are included in Table 1 and Table 2 in Appendix. As we can observe, differences log-wages are lower in all regions than the nationwide average, except in Lisbon. This implies that the region of Lisbon, the one with most workers, plays a prominent role to the whole average. As we can see from the results in Table 1 in Appendix, the difference in log-wages between Lisbon and the whole country amounts to 0.286 in 1996. Of this, 0.181 are due to the effect of education (0.106 to differences in average years of education, i.e. endowments, and 0.075 to differences in the return to education). For 2000, the results in Table 3 in Appendix indicate the log-wages in Lisbon are 0.274 above the nationwide average.⁴ Of this difference, 0.229 is due to the effect of education (0.114 to differences in endowments and 0.116 to differences in returns to education).

⁴ Lisbon and the Tagus Valley has been a region with a fast growth over the last decades. Over the 1990s this region has overtaken 75% of the European Union GDP per capita and moved out the group of regions elected as objective 1 for the EU structural funds.

Indeed, the values plotted in Figure 1 and in Figure 2, clearly indicate that Lisbon stands apart in the national context with the highest return (price) to education but also with the highest average years of education (see also the information in Table 4 in Appendix). Such a situation suggests the demand for education, likely due to differences in technology, is higher in Lisbon.

----- insert Figure 1 about here -----

----- insert Figure 2 about here -----

The reverse occurs for the other regions: lower average years of education and lower returns to education are responsible for most of the observed log-wage differentials between those regions and the country average. Indeed, the results indicate that if the returns to education and endowments were in those regions equal to those verified for the whole country, average log-wages would exceed the country average in ten of them in 1996, *ceteris paribus*. The figure would equal fourteen regions in 2000.

4. Conclusions and remarks

In this paper we have examined the size and the determinants of inter-regional wage dispersion in Portugal. For this purpose, we have estimated a Mincer-type human capital wage equation, including controls for a large number of districts, and calculate a weighted and adjusted standard deviation (WASD) of inter-regional wage differences. The value is high and quite stable over time. The highest wages for apparently equally-skilled workers are found in the region of Lisbon. Moreover, the results are quite sensitive to inclusion of human capital and industry controls.

A decomposition analysis reveals that differences in the average years of education and the return to education across regions accounts for a significant fraction of observed wage differentials. We could also observe that Lisbon stands apart at this level. It has an average wage rate quite above the country average which is mostly due to a higher average education in this region and a higher average return to an additional year of education. This also suggests that the demand for educated labour largely surpasses that verified in the other regions, which is in line with findings provided by Teulings and Vieira (2004). Otherwise, we would expect a lower return in Lisbon due to a higher supply of educated labour, *ceteris paribus*.

In a near future it would be however interesting to analyse to what extent differences in the cost of living or other amenities play any role in the explanation of observed wage differentials among regions. It would also be worth to examine the contribution of unobserved individual productive characteristics regional wage differences.

References

- Bernard, A., Redding, S. Schott, P. And Simpson, H. (2003) "Regional wage variation and industry location", The Institute for Fiscal Studies, mimeo.
- Blinder, A. (1973) "Wage discrimination: reduced and structural form estimates", *Journal of Human Resources*, 8, 436-455.
- Cardoso, A. (1991) *Desigualdades salariais em Portugal: uma perspectiva regional 1982-1989*, Masters Dissertation, Lisboa, Instituto Superior de Economia e Gestão.
- Cotton, J. (1988) "On the decomposition of wage differentials", *Review of Economics and Statistics*, 70, 236-243.
- Dumond, M., Barry, H. and Macpherson, D. (1999) "Wage differentials across labour markets: does cost of living matter?", *Economic Inquiry*, 37, 577-598.
- Duranton, G. and Monastiriotis, V. (2002) "Mind the gaps: the evolution of regional earnings inequality in the U.K.", *Journal of Regional Science*, 42, 219-256.
- Edin, P-A. and Zatterberg, J. (1992) "Interindustry wage dispersion: evidence from Sweden and a comparison with the United States", *American Economic Review*, 82, 1341-1349.
- Garcia, I. and Molina, A. (2002) "Inter-regional wage differentials in Spain", *Applied Economics Letters*, 9, 209-215.
- Idson, T. and Feaster, D. (1990) "A selectivity model of employer wage differentials", *Journal of Labor Economics*, 8, 99-122.
- Jones, F. (1983) "On decomposing the wage gap: a critical comment on blinder's method", *Journal of Human Resources*, 18, 126-130.
- Krueger, A. and Summers, L. (1988) "Efficiency wages and the inter-industry wage structure", *Econometrica*, 56, 259-293.
- Lausten, M. (1995) "Inter-industry wage differentials in Denmark", Center for Labour Market and Social Research, University of Aarhus and Aarhus School Business, Working paper n°. 18.

- Mincer, J. (1974) *Schooling, experience and earnings*, New York: National Bureau for Economic Research.
- Oaxaca, R. (1973) "Male female-wage differentials in urban labor markets", *International Economic Review*, 14, 693-709.
- Oaxaca, R. and Ransom, M. (1997) "Identification in detailed wage decomposition", Centre for Labour Market and Social Research, University of Aarhus and the Aarhus School of Business, Working paper n°. 12.
- Oosterbeek, H. and van Praag, M. (1995) "Firm-size wage differentials in the Netherlands", *Small Business Economics*, 8, 173-182.
- Teulings, C. and Vieira, J. (2004) "Urban versus rural return to human capital in Portugal: a cookbook recipe for applying assignment models", *Labour*, 18, 265-291.
- Vieira, J. (1999) *The evolution of wage structures in Portugal, 1982-1992*, Ph.D. Dissertation, Amsterdam, Tinbergen Institute Research Series, 197.
- Vieira, J. and Madruga, P. (2005) "Regions and low-wage mobility in Portugal", *Regional and Sectoral Economic Studies*, 4, 41-52.

TABLES TO BE INSERTED IN THE TEXT

Table 1 - Sample descriptive statistics

	1996		2000	
	mean	std. deviation	mean	std. deviation
ln hourly wages	6.431	0.593	6.648	0.571
years of education	6.857	3.568	7.472	3.766
years of tenure	8.101	8.808	7.425	8.701
years of experience	23.12	12.43	23.17	12.61
ln firm size	4.459	2.242	4.205	2.254
male	0.608		0.585	
<i>industries:</i>				
wood, paper, textiles, rubber and leather	0.203		0.165	
electronics and transp. equipment	0.156		0.141	
electricity and construction	0.058		0.058	
wholesale and retail trade	0.107		0.116	
transport and communications	0.253		0.263	
banking and insurance	0.118		0.106	
real state and allied services	0.051		0.073	
education, health and related services	0.037		0.055	
other personnel and collective services	0.017		0.023	
<i>regions:</i>				
Aveiro	0.081		0.077	
Beja	0.006		0.006	
Braga	0.099		0.094	
Bragança	0.003		0.004	
Castelo Branco	0.016		0.015	
Coimbra	0.030		0.030	
Évora	0.009		0.011	
Faro	0.026		0.031	
Guarda	0.009		0.009	
Leiria	0.040		0.043	
Lisbon	0.355		0.350	
Portalegre	0.007		0.006	
Oporto	0.204		0.197	
Santarém	0.031		0.034	
Setúbal	0.045		0.046	
Viana do Castelo	0.016		0.016	
Vila Real	0.007		0.008	
Viseu	0.018		0.022	
	1439158		1713488	

Table 2 - Regional wage differentials (deviations from the employment-weighted mean)

	1996				2000			
	Unrestricted Equation	without industry controls	without human capital controls	only region controls	unrestricted equation	without industry controls	without human capital controls	only region controls
Aveiro	-0.061	-0.065	-0.118	-0.188	-0.050	-0.052	-0.095	-0.147
Beja	0.030	0.012	0.024	-0.129	0.006	-0.010	-0.005	-0.137
Braga	-0.085	-0.127	-0.146	-0.308	-0.081	-0.111	-0.134	-0.270
Bragança	-0.164	-0.155	-0.195	-0.387	-0.144	-0.143	-0.181	-0.336
Castelo Branco	-0.156	-0.189	-0.164	-0.310	-0.147	-0.167	-0.164	-0.284
Coimbra	-0.066	-0.067	-0.080	-0.152	-0.068	-0.072	-0.092	-0.170
Évora	0.001	-0.002	-0.015	-0.157	-0.010	-0.016	-0.038	-0.146
Faro	0.054	0.055	0.032	-0.102	0.043	0.041	0.015	-0.096
Guarda	-0.130	-0.152	-0.146	-0.322	-0.130	-0.144	-0.161	-0.299
Leiria	-0.014	0.005	-0.052	-0.123	-0.003	0.008	-0.040	-0.102
Lisboa	0.085	0.103	0.140	0.286	0.084	0.099	0.141	0.274
Portalegre	0.015	0.001	0.009	-0.088	-0.024	-0.032	-0.047	-0.134
Oporto	-0.040	-0.049	-0.062	-0.086	-0.045	-0.054	-0.068	-0.101
Santarém	-0.023	-0.025	-0.035	-0.118	-0.030	-0.033	-0.046	-0.117
Setúbal	0.033	0.038	0.052	0.010	0.021	0.020	0.028	-0.011
Viana do Castelo	-0.111	-0.110	-0.157	-0.291	-0.090	-0.097	-0.135	-0.245
Vila Real	-0.147	-0.139	-0.191	-0.313	-0.144	-0.144	-0.185	-0.302
Viseu	-0.109	-0.110	-0.156	-0.279	-0.058	-0.058	-0.121	-0.197
WASD(θ)	0.073	0.089	0.115	0.227	0.070	0.082	0.111	0.211
SD(θ)	0.077	0.083	0.096	0.158	0.067	0.072	0.085	0.140
Pearson correlation	0.973	0.978	0.977	0.985				
Spearman correlation	0.982	0.983	0.972	0.973				

TABLES TO BE INSERTED IN APPENDIX

Table 1 – Decomposition of wage differentials, 1996 (reference: nationwide average)

	Aveiro			Beja			Braga		
	Endowments	Prices	Total	Endowments	Prices	Total	Endowments	Prices	Total
Education	-0.074	-0.134	-0.207	-0.014	-0.196	-0.210	-0.095	-0.143	-0.238
Tenure	-0.003	-0.024	-0.027	-0.019	0.006	-0.013	-0.001	-0.048	-0.049
Experience	-0.008	-0.072	-0.079	-0.006	-0.154	-0.160	-0.019	-0.141	-0.161
Firm size	-0.023	0.037	0.015	-0.160	0.283	0.123	-0.025	0.011	-0.014
Other	-0.030	0.141	0.111	-0.045	0.176	0.131	-0.090	0.244	0.153
Total	-0.137	-0.051	-0.188	-0.243	0.115	-0.129	-0.231	-0.077	-0.308
	Bragança			Castelo Branco			Coimbra		
	Endowments	Prices	Total	Endowments	Prices	Total	Endowments	Prices	Total
Education	-0.027	-0.365	-0.392	-0.070	-0.122	-0.191	-0.043	-0.131	-0.174
Tenure	-0.031	0.016	-0.015	-0.001	-0.015	-0.016	0.000	-0.005	-0.005
Experience	-0.014	-0.233	-0.247	0.017	-0.103	-0.086	0.006	-0.079	-0.072
Firm size	-0.188	0.088	-0.100	-0.042	-0.039	-0.080	-0.052	0.095	0.043
Other	-0.002	0.370	0.368	-0.064	0.127	0.064	-0.009	0.065	0.056
Total	-0.262	-0.125	-0.387	-0.160	-0.151	-0.310	-0.097	-0.055	-0.152

Table 1 – Cont.

	Évora			Faro			Guarda		
	Endowments	Prices	Total	Endowments	Prices	Total	Endowments	Prices	Total
Education	-0.031	-0.240	-0.271	-0.014	-0.244	-0.257	-0.075	-0.168	-0.242
Tenure	-0.010	0.009	-0.001	-0.016	-0.019	-0.035	-0.001	-0.038	-0.039
Experience	-0.008	-0.078	-0.086	-0.001	-0.124	-0.125	0.012	-0.168	-0.155
Firm size	-0.112	0.050	-0.062	-0.117	0.096	-0.021	-0.075	-0.046	-0.121
Other	-0.022	0.285	0.263	-0.010	0.346	0.336	-0.055	0.290	0.236
Total	-0.183	0.026	-0.157	-0.157	0.055	-0.102	-0.194	-0.129	-0.322
	Leiria			Lisbon			Portalegre		
	Endowments	Prices	Total	Endowments	Prices	Total	Endowments	Prices	Total
Education	-0.053	-0.162	-0.214	0.106	0.075	0.181	-0.019	-0.161	-0.180
Tenure	-0.006	-0.004	-0.010	0.009	0.035	0.044	-0.007	-0.018	-0.024
Experience	-0.002	-0.091	-0.093	0.009	0.047	0.056	-0.003	-0.120	-0.123
Firm size	-0.056	0.023	-0.034	0.050	-0.102	-0.052	-0.074	0.169	0.095
Other	-0.011	0.239	0.228	0.034	0.022	0.056	-0.025	0.170	0.145
Total	-0.128	0.005	-0.123	0.208	0.078	0.286	-0.128	0.040	-0.088

Table 1 – Cont.

	Oporto			Santarém			Setúbal		
	Endowments	Prices	Total	Endowments	Prices	Total	Endowments	Prices	Total
Education	-0.038	-0.021	-0.059	-0.035	-0.169	-0.204	0.002	-0.126	-0.123
Tenure	0.001	-0.012	-0.010	-0.005	-0.024	-0.028	-0.008	0.004	-0.004
Experience	-0.001	-0.031	-0.032	0.001	-0.068	-0.067	0.014	-0.070	-0.056
Firm size	0.001	0.010	0.012	-0.060	0.024	-0.036	-0.039	0.018	-0.021
Other	-0.018	0.021	0.004	-0.004	0.222	0.217	0.008	0.206	0.214
Total	-0.055	-0.031	-0.086	-0.103	-0.016	-0.118	-0.023	0.033	0.010
	Viana do Castelo			Vila Real			Viseu		
	Endowments	Prices	Total	Endowments	Prices	Total	Endowments	Prices	Total
Education	-0.040	-0.213	-0.253	-0.048	-0.231	-0.279	-0.054	-0.175	-0.229
Tenure	-0.018	0.035	0.016	-0.013	-0.011	-0.025	-0.014	-0.011	-0.025
Experience	-0.031	-0.158	-0.188	-0.010	-0.197	-0.207	-0.013	-0.136	-0.149
Firm size	-0.098	0.090	-0.007	-0.114	0.053	-0.061	-0.085	0.019	-0.066
Other	-0.014	0.156	0.142	0.006	0.253	0.259	-0.012	0.202	0.189
Total	-0.201	-0.090	-0.291	-0.179	-0.134	-0.313	-0.178	-0.101	-0.279

Table 2 – Decomposition of wage differentials, 2000 (reference: nationwide average)

	Aveiro			Beja			Braga		
	Endowments	Prices	Total	Endowments	Prices	Total	Endowments	Prices	Total
Education	-0.071	-0.125	-0.196	-0.023	-0.227	-0.250	-0.094	-0.159	-0.253
Tenure	0.000	-0.021	-0.021	-0.014	0.005	-0.009	0.000	-0.039	-0.039
Experience	0.005	-0.065	-0.060	0.001	-0.166	-0.165	-0.006	-0.119	-0.125
Firm size	-0.022	0.010	-0.011	-0.117	0.160	0.043	-0.029	0.007	-0.022
Other	-0.016	0.157	0.141	-0.030	0.274	0.245	-0.067	0.235	0.168
Total	-0.104	-0.043	-0.147	-0.183	0.046	-0.137	-0.196	-0.074	-0.270
	Bragança			Castelo Branco			Coimbra		
	Endowments	Prices	Total	Endowments	Prices	Total	Endowments	Prices	Total
Education	-0.042	-0.322	-0.364	-0.082	-0.147	-0.229	-0.039	-0.135	-0.174
Tenure	-0.025	0.002	-0.023	0.002	-0.029	-0.027	-0.004	-0.020	-0.024
Experience	-0.001	-0.241	-0.242	0.026	-0.120	-0.094	0.002	-0.091	-0.089
Firm size	-0.147	0.072	-0.075	-0.037	-0.080	-0.117	-0.046	-0.015	-0.061
Other	-0.005	0.372	0.368	-0.044	0.226	0.182	-0.018	0.196	0.178
Total	-0.220	-0.116	-0.336	-0.134	-0.150	-0.284	-0.105	-0.065	-0.170

Table 2 – Cont.

	Évora			Faro			Guarda		
	Endowments	Prices	Total	Endowments	Prices	Total	Endowments	Prices	Total
Education	-0.033	-0.229	-0.262	-0.016	-0.266	-0.282	-0.081	-0.188	-0.269
Tenure	-0.012	-0.004	-0.016	-0.020	-0.014	-0.034	-0.003	-0.040	-0.043
Experience	-0.006	-0.158	-0.164	0.000	-0.141	-0.141	0.021	-0.180	-0.159
Firm size	-0.093	0.090	-0.002	-0.097	0.117	0.020	-0.081	0.042	-0.039
Other	-0.019	0.318	0.299	-0.009	0.350	0.341	-0.044	0.255	0.211
Total	-0.162	0.017	-0.146	-0.141	0.046	-0.096	-0.188	-0.111	-0.299
	Leiria			Lisbon			Portalegre		
	Endowments	Prices	Total	Endowments	Prices	Total	Endowments	Prices	Total
Education	-0.048	-0.185	-0.233	0.114	0.116	0.229	-0.037	-0.167	-0.203
Tenure	-0.006	-0.014	-0.020	0.010	0.031	0.041	-0.008	0.004	-0.004
Experience	0.002	-0.104	-0.102	-0.002	0.055	0.053	0.002	-0.092	-0.090
Firm size	-0.049	0.030	-0.019	0.051	-0.094	-0.044	-0.066	0.157	0.091
Other	-0.006	0.277	0.272	0.030	-0.035	-0.006	-0.036	0.108	0.073
Total	-0.107	0.005	-0.102	0.202	0.072	0.274	-0.144	0.010	-0.134

Table 2 – Cont.

	Oporto			Santarém			Setúbal		
	Endowments	Prices	Total	Endowments	Prices	Total	Endowments	Prices	Total
Education	-0.042	-0.033	-0.075	-0.034	-0.192	-0.227	-0.004	-0.165	-0.170
Tenure	0.000	-0.013	-0.013	-0.006	-0.020	-0.026	-0.008	0.003	-0.005
Experience	0.001	-0.015	-0.015	0.003	-0.102	-0.099	0.011	-0.105	-0.094
Firm size	-0.007	0.000	-0.007	-0.051	0.030	-0.021	-0.036	0.032	-0.004
Other	-0.016	0.024	0.008	-0.006	0.262	0.256	0.003	0.258	0.261
Total	-0.064	-0.037	-0.101	-0.095	-0.022	-0.117	-0.035	0.023	-0.011
	Viana do Castelo			Vila Real			Viseu		
	Endowments	Prices	Total	Endowments	Prices	Total	Endowments	Prices	Total
Education	-0.039	-0.244	-0.284	-0.044	-0.226	-0.270	-0.056	-0.214	-0.269
Tenure	-0.015	0.009	-0.006	-0.012	-0.029	-0.041	-0.016	-0.013	-0.029
Experience	-0.022	-0.178	-0.199	-0.006	-0.202	-0.208	-0.009	-0.145	-0.154
Firm size	-0.067	0.072	0.005	-0.114	0.107	-0.007	-0.074	0.162	0.088
Other	-0.029	0.267	0.238	0.001	0.223	0.224	-0.004	0.173	0.169
Total	-0.172	-0.074	-0.245	-0.175	-0.126	-0.302	-0.159	-0.038	-0.197

Table 3 - Returns to education by region

	1996		2000	
	return	# observ.	return	# observ.
Whole country	0.090	1439158	0.088	1713488
Aveiro	0.069	116931	0.070	131844
Beja	0.061	7999	0.057	10925
Braga	0.067	141856	0.065	160593
Bragança	0.035	4979	0.043	7645
Castelo Branco	0.071	22713	0.067	26193
Coimbra	0.070	43512	0.069	50962
Évora	0.053	12790	0.056	19054
Faro	0.054	37835	0.052	52472
Guarda	0.063	12533	0.061	15906
Leiria	0.065	56882	0.062	73873
Lisbon	0.100	511892	0.102	599724
Portalegre	0.066	9385	0.064	10818
Oporto	0.086	293243	0.083	337320
Santarém	0.064	43875	0.061	59115
Setúbal	0.071	652262	0.066	79167
Viana do Castelo	0.057	22470	0.054	27868
Vila Real	0.054	9672	0.056	12972
Viseu	0.063	25248	0.058	37073

The return refers to the coefficient on years of education in the equation. The number of observations refers to the sample size used for each region.

FIGURES TO BE INSERTED IN THE TEXT

Figure 1 - Average years of education and returns to education, 1996

Figure 2 - Average years of education and returns to education, 2000

