

Productive cities: Sorting, selection and agglomeration

Kristian Behrens, Gilles Duranton and Frédéric Robert-Nicoud UQAM, U. of Toronto and U. of Geneva

June 19, 2012

Big cities viewed from space

Motivation I: Spatial inequalities are ubiquitous

Human settlements and production are spatially concentrated

- Cities are the center of economic activity
- ▶ e.g. Japan's 3 core metropolitan areas (NOT)
 - cover 5.2% of Japan's land mass
 - ▶ host 33% of its population, 31% of its manuf. employment
 - create 40% of its GDP
 - cover .18% of East Asia's area but generate 29% of its GDP!
- ► Likewise, US's most active counties
 - cover 1.5% of US's land mass
 - ▶ represent 41.2% of its manufacturing employment
- Paris metropolitan area (Ile-de-France)
 - ▶ Only 12% of available land is used for housing, plants and transportation infrastructure
 - ► Covers 2.2% of France's area, 19% of its pop., 30% of its GDP
 - Ministère de l'égalité des territoires notwithstanding...

Motivation II: Big cities pay big wages

Urban premium

- ▶ Wages and productivity are increasing in city size
- ► Cities attract the most talented people

Earnings inequalities across cities

Figure 1. Size-productivity-ability

First aim of our paper (qualitative)

- Provide three possible explanations for urban premium in a unified setting
 - Agglomeration
 - Sorting
 - Selection
 - ▶ (We omit natural advantage)

Second aim of our paper (quantitative)

▶ Provide structural interpretation to these slopes (elasticities)

Motivation III: Cities vary greatly in size

The rank-size rule

► A few large cities, many small towns

$$\ln Rank_c = \ln Size_C + \zeta \ln Size_c,$$

where C is the largest city in the country (Tokyo, Paris, NYC)

▶ Zipf's law: $\zeta = -1$

The rank-size rule in the world

Source: Duranton (2008)

Third aim of our paper

▶ Provide an original explanation for Zipf's law

Plan

- Balancing agglomeration economies and congestion: The Henderson model
- ▶ Adding selection and ability sorting across cities: our model
- Equilibrium with talent-homogenous cities
- Zipf's law
- Quantitative implications

Plan

- Balancing agglomeration economies and congestion: The Henderson model
- ► Adding selection and ability sorting across cities: our model
- ► Equilibrium with talent-homogenous cities
- ► Zipf's law
- Quantitative implications

The Henderson model of cities (American Ec. Rev. 1974)

- ► Agglomeration economies at the local/urban level
 - Many explanations are plausible, many economic mechanisms have been proposed in the literature (Duranton and Puga 2004)
 - ► E.g. input sharing as in Ethier's (1982) version of Dixit and Stiglitz (1977)
- Per-capita output in city c

$$\frac{Y_c}{L_c} = A_c L_c^{\varepsilon},$$

where L_c denotes city population and A_c is local TFP

- \triangleright ε captures agglomeration economies and is related to the mechanism generating local increasing returns
 - lacktriangledown e.g. $arepsilon=1/(\sigma-1)$ in the Ethier-Dixit-Stiglitz model

Agglomeration economies in the empirical literature

- Positive association between city size and various measures of productivity (Recall Figure 1 above for the US)
 - Empirically, $\varepsilon \in (0, 0.1)$
- This association is causal
 - ► IV evidence: Ciccone and Hall (1996), Combes, Duranton, Gobillon and Roux (2010)
 - Quasi-experimental evidence: Greenstone, Hornbeck and Moretti (2010)
 - ▶ Input-output linkages as a key channel (Holmes 1999; Amiti and Cameron 2007; Ellison, Glaeser and Kerr 2010)

Urban congestion and spatial equilibrium

- Local/urban congestion diseconomies
 - Commuting
 - Competition for the ultimate scarce factor: land
 - Competition for purely local amenities, goods and services
 - Per capita urban costs are proportional to L_c^{γ} , where γ is the elasticity of the cost of living with respect to city size
- Spatial equilibrium balances the two
 - High wages compensate workers for high urban cost of living
 - ► High worker *productivity* compensates firms for high wages
- Spatial equilibrium with homogeneous agents

$$\omega_c = \omega$$
,

for all cities with $L_c>0$ ($\omega_c<\omega$ otherwise), some $\omega>0$

Spatial equilibrium in Henderson's model

Plan

- ► Balancing agglomeration economies and congestion: The Henderson model
- ▶ Adding selection and ability sorting across cities: our model
- ► Equilibrium with talent-homogenous cities
- ► Zipf's law
- Quantitative implications

Productive cities: Sorting, selection and agglomeration

Objectives

- Build a model of a self-organized urban system with
 - agglomeration economies
 - sorting along ability
 - selection along productivity
- Explain
 - urban premium
 - composition and size distribution of cities
- Model consistent with several stylized facts
 - Provides a static explanation for Zipf's law
 - ▶ Allows us to reinterpret extant empirical evidence
 - Little sorting but it matters greatly [a puzzle]
- ▶ Central message: $(\gamma \varepsilon)$ is tiny!

Sorting

- Urban premium increasing with skills (Wheeler, 2001; Glaeser and Maré, 2001)
- Sorting matters (Combes, Duranton, Gobillon, 2008)

Agglomeration

- Size-productivity relationship robust to sorting (CDG, 2008)
- Causal impact of city size on productivity
- ► IO-linkages are an important source (Holmes, 1999; Ellison, Glaeser, Kerr, 2010)

Selection

- Higher survival productivity cutoff in larger markets (Syverson, 2004)
- But no selection after controlling for agglomeration and sorting (Combes, Duranton, Gobillon, Puga, Roux, 2012)

Model: Timing

- 1. Talent t of each agent is revealed (c.d.f. G_t)
- 2. Agents choose a city
- 3. Luck s of each agent is revealed (c.d.f. G_s) \rightarrow Entrepreneurial productivity is $\varphi \equiv t \times s$ (c.d.f. F) Worker productivity is φ^a
- 4. Occupational selection (workers vs entrepreneurs)
- 5. Market clearing, production, consumption

Model: Preferences and technology

Preferences

 Risk-neutral individuals consume one unit of land and a final consumption good

Technology

- Two-step production process
- Homogenous aggregate output (freely tradable numeraire) in city c

$$Y_c = \left[\int_{\Omega} x_c(i)^{\frac{1}{1+\varepsilon}} \mathrm{d}i \right]^{1+\varepsilon}$$

produced using local intermediates provided by entrepreneurs

$$x_c(i) = \varphi(i)I_c(i)$$
, with $\varphi(i) = t(i) \times s(i)$

Market outcome

Solving the model backward

- ▶ Solve first for prices, quantities and occupations in each city *c*
- At this stage, individuals take as given:
 - location and own productivity
 - cumulative productivity distribution $F_c(\cdot)$
 - ▶ city size L_c
- Individuals self-select into either workers or entrepreneurs
 - We impose $a\varepsilon < 1$
 - i.e. productive agents have a comparative advantage in entrepreneurship

Occupational selection

► Profit maximization yields

$$\pi(\varphi) = \frac{\varepsilon}{1+\varepsilon} Y \left[\frac{\varphi}{\Phi}\right]^{\frac{1}{\varepsilon}} \quad \text{where} \quad \Phi \equiv \left[\int_{\Omega} \varphi(j)^{\frac{1}{\varepsilon}} \mathrm{d}j\right]^{\varepsilon}$$

- lacktriangle Complementarity between Y and φ
- Offsetting market crowding or toughness via Φ (aggregate city productivity)
- lacktriangle Agent with productivity arphi becomes entrepreneur iff

$$\pi(\varphi) > w\varphi^a$$

yields productivity cutoff for selection into entrepreneurship

$$\underline{\varphi} \equiv \left[\Phi \left(\frac{1 + \varepsilon}{\varepsilon} \, \frac{\mathbf{w}}{\mathbf{Y}} \right)^{\varepsilon} \right]^{\frac{1}{1 - a \, \varepsilon}}$$

City equilibrium

Proposition 1 (existence and selection). Given population, L, and its productivity distribution, $F(\cdot)$, the equilibrium in a city exists and is unique.

Proposition 2 (agglomeration). Given $F(\cdot)$, larger cities have higher aggregate productivity, per-capita income, and wages than smaller cities. Productivity cutoff for selection does not depend on city size.

Per-capita city income is

$$\frac{Y}{L} = \left(\int_{\underline{\varphi}}^{+\infty} \varphi^{\frac{1}{\varepsilon}} dF(\varphi)\right)^{\varepsilon} \left(\int_{0}^{\underline{\varphi}} \varphi^{a} dF(\varphi)\right) L^{\varepsilon},$$

Urban costs

- Standard monocentric city structure
- ▶ Commuting costs $t(x) \propto x^{\gamma}$, where $\gamma > \varepsilon$
- ▶ Per-capita urban costs are given by θL^{γ}

Returns to talent are increasing in city size

Expected utility for individual with talent t

$$\mathbb{E}V(t) = \int_{0}^{+\infty} \max\{w \times (ts)^{a}, \pi(ts)\} dG_{s}(s) - \theta L^{\gamma}$$

$$= w t^{a} \left[\int_{0}^{\underline{\varphi}/t} s^{a} dG_{s}(s) + \left(\frac{t}{\underline{\varphi}}\right)^{\frac{1}{\varepsilon} - a} \int_{\underline{\varphi}/t}^{+\infty} s^{\frac{1}{\varepsilon}} dG_{s}(s) \right] - \theta L^{\gamma}$$

Proposition 3 (complementarity between talent and city population). Conditional of $F(\cdot)$, more talented individuals benefit disproportionately from being located in larger cities:

$$\frac{\partial^2 \mathbb{E} V(t)}{\partial t \partial L} \Big|_{F(.)} \ge 0$$

Location choice

- ▶ Location choice to maximize $\mathbb{E}V_c(t)$ for c
- ▶ $F(\cdot)$ is endogenously determined (endogenous city composition)
- Distribution of luck identical across all cities
- ▶ Assignment problem: matching function $\mu: T \to C$ maps talents into cities $c, c' \in C$:

$$\mu(t) = \left\{c : \mathbb{E}V_c(t) \geq \mathbb{E}V_{c'}(t), \ \forall c' \in C\right\}.$$

► Self-organized equilibrium: Nobody wants to deviate given the location choices of all other individuals

Plan

- ► Balancing agglomeration economies and congestion: The Henderson model
- ► Adding selection and ability sorting across cities: our model
- Equilibrium with talent-homogenous cities
- ► Zipf's law
- Quantitative implications

Talent homogenous cities equilibrium

- Symmetric equilibrium unstable if sufficient heterogeneity in talent
- ► Consider equilibrium with only one type of talent *t_c* per city (but non-degenerate productivity distribution)
- ▶ The productivity cutoff is proportional to talent : $\underline{\varphi}_c = S \times t_c$ for some S and all c (easy to show formally)
 - ▶ i.e. sorting induces selection
 - Conditional on sorting, no differences in selection (CDGPR, 2010)

- Assignment problem is tricky since $\mathbb{E}V_c(t)$ not generally supermodular in t and L
- At equilibrium, cities can neither be too small (agglomeration) nor too large (congestion)
- Existence of an equilibrium relationship between talent (productivity) and size

Talent homogenous cities equilibrium: Properties

Proposition 4 (Equilibrium population of talent-homogenous cities). Talent-homogeneous cities of *optimal size* are such that:

$$L^{o}(c) = \left[\xi t(c)^{1+a}\right]^{\frac{1}{\gamma-\varepsilon}}$$

Talent-homogeneous cities of equilibrium size are such that

$$L^*(c) = \left[\frac{1+\gamma}{1+arepsilon}\xi t(c)^{1+a}
ight]^{rac{1}{\gamma-arepsilon}} \quad \Rightarrow \quad L^*(c) > L^o(c)$$

- Cities are oversized
- ▶ If $\gamma \varepsilon$ is small (as seems empirically the case), then 'mild sorting' goes hand-in-hand with large size differences

Plan

- ► Balancing agglomeration economies and congestion: The Henderson model
- ► Adding selection and ability sorting across cities: our model
- ► Equilibrium with talent-homogenous cities
- ► Zipf's law
- Quantitative implications

Talent homogenous cities equilibrium: Zipf's law

Proposition 5 (Number and size distribution of cities). The equilibrium 'number' of cities is proportional to population size Λ and too small relative to the social optimum. The size distribution of talent-homogenous cities converges to **Zipf's law** regardless of the distribution of talent t as $\eta \equiv (\gamma - \varepsilon)/(1 + a) \rightarrow 0$.

Plan

- ► Balancing agglomeration economies and congestion: The Henderson model
- ► Adding selection and ability sorting across cities: our model
- ► Equilibrium with talent-homogenous cities
- ► Zipf's law
- Quantitative implications

Quantitative applications and quantitative implications

We use the model to provide structural interpretation of extant regressions and conduct welfare analysis

Estimating γ and ε

- $ightharpoonup \gamma$ is the regression coefficient of $\ln w_c = \alpha^I + \gamma \ln L_c + \epsilon^I_c$
- ightharpoonup arepsilon is the regression coefficient of $\ln w_c = lpha^{II} + arepsilon \ln L_c + t_c + \epsilon_c^{II}$
- ▶ Using US data we find $\widehat{\gamma} = .082$ and $\widehat{\varepsilon} = .051$
- ▶ Remarkably, γ is also the regression coefficient of $\ln t_c = \alpha^{III} + \gamma \ln L_c + \epsilon_c^{III}$
- For this regression we find $\widehat{\gamma} = .068$

Cities are *naturally* oversized

- by a huge factor (close to Euler's e)
- but welfare cost of oversize is negligible
- ▶ Why? Because γ , ε and $(\gamma \varepsilon)$ are tiny.

Revisiting the findings of Gennaioli, La Porta, Lopez-de-Silanes, and Shleifer (2012)

- ▶ Macro data: 1499 regions of 105 countries
- \triangleright Regressing output per capita y_c on region size and stuff

$$\ln(y_c) = \varepsilon \ln L_c + f(G_{t,c}(\cdot), G_s(\cdot))$$

$$\approx 0.068 \log L_c + 0.257 \operatorname{Educ}_c + \operatorname{controls}_c + v_c$$

Revisiting the findings of Gennaioli et al. (cont.)

- Extend our model for limited span-of-control (Lucas 1978)
- ▶ Micro data: 6314 firms in 76 regions of 20 countries
- ightharpoonup Regressing firm revenue Z_i on education

$$\begin{aligned} \ln Z_i &= 0.126 \log L_{c(i)} + 0.073 \, \mathsf{Educ}_{c(i)} + 0.860 \, N_i + 0.017 \, \mathsf{Educ}_i^W \\ &+ 0.026 \, \mathsf{Educ}_i^E + \mathsf{controls}_{c(i)} + v_i \end{aligned}$$

► This implies extremely high returns to education for entrepreneurs in the framework of Gennaioli et al. (26%)

Our interpretation:

- ► Self-selection of the most talented into entrepreneurship: coefficient on $Educ_i^E$ is biased upwards
- ▶ Self-selection of the least talented into workers: coefficient on Educ;^W is biased downwards

A novel interpretation of the finding of Davis and Ortalo-Magné (2011)

► Housing expenditure shares may be constant without imposing Cobb-Douglas preferences

Summary

- ▶ **Agglomeration, selection and sorting** interact to explain the urban premium, the composition, and the size distribution of cities
- Model captures key stylised facts, useful for reinterpreting empirical evidence in a unified framework
- Provides a static explanation for Zipf's law in Henderson-like model
- ▶ Provides an explanation for the **sorting puzzle**