

The Industrialization and Economic Development of Russia through the Lens of a Neoclassical Growth Model

ANTON CHEREMUKHIN

Federal Reserve Bank of Dallas

MIKHAIL GOLOSOV

Princeton University

SERGEI GURIEV

Sciences Po and CEPR

and

ALEH TSYVINSKI

Yale University

First version received July 2014; final version accepted April 2016 (Eds.)

This article studies the structural transformation of Russia in 1885–1940 from an agrarian to an industrial economy through the lens of a two-sector neoclassical growth model. We construct a data set that covers Tsarist Russia during 1885–1913 and Soviet Union during 1928–1940. We develop a methodology that allows us to identify the types of frictions and economic mechanisms that had the largest quantitative impact on Russian economic development. We find that entry barriers and monopoly power in the non-agricultural sector were the most important reason for Tsarist Russia’s failure to industrialize before World War I. Soviet industrial transformation after 1928 was achieved primarily by reducing such frictions, albeit coinciding with a significantly lower performance of productivity in both agricultural and non-agricultural sectors. We find no evidence that Tsarist agricultural institutions were a significant barrier to labour reallocation to manufacturing, or that “Big Push” mechanisms were a major driver of Soviet growth.

Key words: Wedge accounting, Structural transformation, Industrialization, Soviet economy

JEL Codes: E13, E65, N10, O11

1. INTRODUCTION

The focus of our article is on the impediments to and mechanisms of structural transformation from agriculture to industry. Traditionally, the mechanisms of structural transformation are

based on non-homothetic preferences and uneven technical progress across sectors.¹ These models, however, have difficulty accounting for both a high fraction of labour force employed in agriculture in many poor countries and for rapid industrialization in a number of countries. We consider an alternative explanation that the reallocation of resources across sectors may be slowed by frictions which in turn may be affected by institutions and policies.²

In this article, we analyse frictions in a model of structural transformation to study the predominance of agriculture in Tsarist Russia and rapid industrialization in Soviet Russia. Tsarist Russia remained an agricultural economy during the late nineteenth and early twentieth century. In Soviet Russia during the period of only twelve years (1928–40), about 20% of the labour force moved from agricultural to non-agricultural occupations coinciding with a rapid growth in manufacturing production. This experience was one of the first episodes of rapid structural change and had a profound impact on economic theory and policy.

We focus on two main questions. First, we aim to understand why Tsarist Russia failed to industrialize. The Tsarist economy was heavily agrarian, with a small modern manufacturing sector and over 80% of labour force working in agriculture. The structure of the economy resembled that of many other traditional economies. Identifying frictions to industrialization that existed in Russia is a useful step to understanding barriers in other agrarian economies. Secondly, we study policies and economic mechanisms that were the primary drivers of industrialization in the Soviet Union in 1928–40.³

We use a standard neoclassical growth model to systematically analyse frictions in the Russian economy both qualitatively and quantitatively. Our first contribution is to develop a methodology that allows using macroeconomic data and the growth model to identify the likely sources of frictions that exist in an economy. Our approach is related to the wedge accounting methodology,⁴ but unlike those authors we measure distortions both in quantities and in prices.

At the heart of our methodology is the following identity

$$\frac{U_M}{U_A} \frac{F_N^M}{F_N^A} = \frac{U_M/p_M}{U_A/p_A} \times \frac{p_M F_N^M/w_M}{p_A F_N^A/w_A} \times \frac{w_M}{w_A},$$

where U_M and U_A are the marginal utilities of consumption of non-agricultural and agricultural goods, F_N^M and F_N^A are the marginal products of labour in the two sectors, p_M/p_A and w_M/w_A are relative prices and wages.⁵ In a competitive equilibrium without frictions, each of the three components on the right-hand side of this decomposition is equal to one. We show that many mechanisms discussed in the context of Russian economic history represent themselves as deviations of some of these components from the values implied by the optimality conditions in a frictionless economy. The models that emphasize frictions in consumer markets (*e.g.* rationing of consumer goods or poor integration of product markets) map into a distortion to the first term of the decomposition (the “consumption component”). Frictions in the production process (*e.g.* due to the existence of monopoly power or barriers to entry) appear as a distortion to the second term (the “production component”). Frictions in the labour market (for example, due to costly

1. For example, see surveys by Acemoglu (2008) and Herrendorf *et al.* (2013).

2. See Caselli (2005) and Gollin *et al.* (2014) for a review of the evidence on cross-country income differences and Caselli and Coleman (2001), Restuccia *et al.* (2008), and Lagakos and Waugh (2013) for models with sector-specific distortions.

3. Very little data exist for 1914–27 and we omit this period in our analysis. The structure of the Russian economy in 1928 looked very similar to the one in 1913.

4. See, *e.g.* Chari *et al.* (2007) and Mulligan (2002).

5. We also analyse an analogous equation for capital.

human capital acquisition or barriers to labour mobility) appear as a distortion to the third term (the “mobility component”). By using the data to identify which component is quantitatively most important, we can narrow the set of possible mechanisms that hinder reallocation of resources from agriculture to non-agriculture. Although we developed this methodology in the context of policies that existed in the Russian economy, it can also be applied to study structural transformation in other historical episodes.

When we use this decomposition for the Russian economy before 1913, we find that it was severely distorted. Most importantly, we determine that this distortion is primarily driven by the production component of our decomposition. The marginal product of labour in manufacturing was substantially higher than the wages paid to workers which suggests significant markups in the manufacturing sector. This mechanism is consistent with the prevalence of monopolies and monopsonies in the non-agricultural sector.

We find that the labour mobility component, w_M/w_A , plays a rather limited role. While wages in manufacturing are higher than wages in agriculture in the Tsarist economy, the gap is only a small fraction of the overall distortion. This evidence casts doubt on a popular view that the archaic agricultural institutions in Tsarist Russia were the most important impediment to structural transformation through reducing rural–urban mobility.⁶

Two main patterns emerge when we study the Soviet experience of 1928–40. First, productivity performs poorly in both sectors. The non-agricultural TFP actually declines by about 20% during 1928–40. Agricultural productivity recovers after initial decline in 1928–32 but remains below its pre-World War I trend. Secondly, the intersectoral distortions decrease significantly which results in rapid structural change and GDP growth. We find that the reduction of distortions is mostly explained by a dramatic decline in the production component. We further decompose the production component and show that its decrease is mainly accounted for by the reduction of the markup in the non-agricultural sector. This is consistent with a view that high production targets set by the Soviet government during industrialization helped remove frictions caused by entry barriers and the monopolies in Tsarist Russia.

Our findings are inconsistent with the mechanisms emphasized in the “Big Push” literature. We show that a well-known formalization of the “Big Push” predicts that industrialization should result in both a higher manufacturing TFP and a higher labour distortion. We observe exactly the opposite.

We then compare the projection of Tsarist trends to the actual Soviet data to measure how much of the difference in levels of the employment share and GDP per capita in 1939 is explained by the difference in the levels of wedges and TFPs and how much of the growth and structural transformation during the 1928–1939 period is explained by changes in each wedge over that period. We show that the reduction in the production component accounts for most of the structural change that occurred during Stalin’s period, and significantly contributes to the expansion of real GDP per capita. The role of other components is relatively small. We further evaluate the significance of the production component by fixing all other distortions at their 1913 levels and reducing the production component to zero. In this counterfactual, output growth in both sectors significantly outperforms that of Soviet Russia with manufacturing production exceeding Soviet numbers by at least a third and agricultural production outperforming Soviet numbers by a quarter during the famine years, and predicts even more significant structural change than that observed in the Soviet Union in 1928–40.

We also provide extensive discussion of the robustness of the key results. We show that the rates of changes of the distortions are functions of directly measurable economic aggregates

6. See, for example, Gerschenkron (1965).

and either do not depend on parameters of the model at all, or depend only on a small number of parameters. This implies that our broad conclusions are robust to a wide range of model specifications. We also recalculate wedges and their components and quantify their effect for a number of alternative parameterizations of our model and show that alternative estimates of the key variables of our analysis are broadly supportive of our conclusions.

Related literature. Our wedge accounting methodology builds on the work of Chari *et al.* (2007), but, unlike them, we investigate distortions in both quantities and prices and focus on sectoral reallocation. Our work is also closely related to Caselli and Coleman (2001), who were among the first to argue for the importance of using prices to study frictions in structural transformation; Cole and Ohanian (2002), who used the optimality conditions in the one sector model to discuss slow recoveries of the U.S. and U.K. from the Great Depression; and Restuccia *et al.* (2008), Buera and Kaboski (2009), and Lagakos and Waugh (2013), who studied frictions in structural transformation in multi-sector growth models. As in Cole and Ohanian (2004), Parente and Prescott (1999), Fernald and Neiman (2011), and Alder *et al.* (2013) we find that monopoly distortions play a central role. Our work is also broadly related to the recent work on the models of structural transformation such as Stokey (2001), Kongsamut *et al.* (2001), Gollin *et al.* (2002), Ngai and Pissarides (2007), Hayashi and Prescott (2008), Acemoglu and Guerrieri (2008), and Buera and Kaboski (2012a, 2012b).

Our analysis of both the Tsarist and Soviet economy is inspired by and builds on the economic history research of Allen (1997, 2003), Gregory (1972, 1982), Harrison (1998), Gregory and Harrison (2005), and Davies (Davies, 1990; Davies *et al.* 1994). Among these studies, our work is most closely related to Hunter and Szyrmer (1992) and Allen (2003) which provide a comprehensive analysis of Soviet economic development in the interwar period. Hunter and Szyrmer (1992) build a multi-sector model of the Soviet economy and use it to evaluate implications of various alternative policies. Their main result is that Soviet industrialization was too fast. This is generally consistent with our findings. We do find that structural change was indeed drastic but it was accompanied by substantial underperformance in sectoral TFP so on balance the Soviet economy did not outperform pre-1913 trends. While our model includes only two sectors (and Hunter and Szyrmer consider twelve), our analysis is more general as we use sectoral value added (rather than output), capital stock and employment data. Hunter and Szyrmer assumed that labour was abundant and did not consider its contribution to growth. Also, they did not have sectoral capital data and simulated them within their model. Finally, our methodology not only allows establishing the inefficiency of Soviet industrialization but also helps to identify the distortions that drove the inefficiency.

In many respects, our article builds on historical accounts and data in Allen (2003). The key distinction of our work is that we develop a methodology that allows to evaluate both theoretically and quantitatively the wedges that prevented industrialization and how changes in these wedges played a key role in structural transformation. Similarly to Allen (2003), we find that Tsarist economy was inefficient. We further identify the main source of the inefficiency—the production component of capital and labour wedges—which we attribute to entry barriers and monopoly power in the industrial sector. As in Allen's work, we find that Soviet government's policies resulted in movement of both capital and labour from rural to urban sector. Unlike Allen, we find that while Soviet industrialization and collectivization policies resulted in a significant structural change, they were also disastrous in terms of productivity in either sector; on balance, the Soviet economy did not outperform the counterfactual.

2. HISTORICAL OVERVIEW

The purpose of this section is to provide a concise summary of the main features of the Russian economy and the most significant economic policies in Russia from the middle of the nineteenth century to the beginning of World War II. We also discuss some of the main theories that were proposed to explain the patterns of structural change in Russia during this period.

After the defeat in the Crimean War in 1856, Russia undertook major economic reforms. Their most significant part was the abolition of serfdom in 1861. Russian peasants received freedom and land rights in exchange for redemption payments. The land was given to communal property of villages (*obshchina*) rather than transferred to private property of individual households. A popular view, shared by Tsarist reformers, Bolsheviks and some Western economic historians, is that the institution of commune was a major impediment to labour mobility and modernization of the Russian economy.⁷ Attempts to reform communes were undertaken in the early twentieth century by the Imperial government. Russian prime minister Pyotr Stolypin issued a series of decrees in 1906–10 that allowed individual sales of land and greatly facilitated exit from the repartition communes. Stolypin was assassinated in 1911, and his reforms largely failed to take off.⁸ Even by 1914, only 10% of households in European Russia lived in farms independent from communes (Davies *et al.*, 1994, p. 107). On the other hand, the role of communes in Russia's agriculture should not be overestimated: according to the Land Ownership Statistics (Central Statistical Committee of the Interior Ministry, 1907, p. 11) in 1905, 39% of land was owned by the government and 26% was in private ownership (*i.e.* owned by landlords); the communes accounted for only 35% of total land, or 58% of non-government land.

The historical literature often describes peasants as subsistence-oriented, with limited involvement in market activity (Blackwell, 1974, p. xxvii). While food production significantly increased with the abolition of serfdom, most food was still consumed by the families who produced it or by households within the same village (Davies *et al.*, 1994, p. 2).

The size of Russian industry at the end of the nineteenth century was relatively small with significant barriers to entry and widespread monopolies. Russian tsars traditionally distrusted capitalist institutions seeing them as a threat to their absolute power (Pipes, 1997). Significant barriers remained even after attempts by the Tsarist government to modernize industry in the second half of the nineteenth century. Under the Russian corporate law, the registration of any joint stock company required a special concession from the tsar who personally signed corporate charters. This stands in contrast with corporate laws of Germany, France, the U.K., and the U.S. in the late nineteenth century, all of which had generated incorporation system that allowed inexpensive and speedy registration (Guinnane *et al.*, 2007). Shepelev (1973), Anan'ich (1983), and Owen (1991) document repeated futile attempts of Russian economic reformers to remove these barriers. The reformers understood very well (Blackwell, 1974, p. xxvii) that Russia's industrialization required "importation of foreign capital and technology"; however, tsars did not want to give up the control over the economy to foreigners—and kept significant barriers in place. Not surprisingly, by 1914, Russia only had 2,263 corporations—substantially lagging behind Germany and England which had 5,488 and 65,700 corporations, respectively (Shepelev, 1973, p. 232).

7. For example, the leader of the Bolsheviks, Vladimir Lenin, argued that *obshchina*'s imposed restrictions on free labour mobility was a serious constraint on the industrial development of Russia (Lenin, 1972, p. 455). A prominent American economic historian Alexander Gerschenkron asserted that "the *obshchina* restrictions on labour ... mobility were an obstacle to industrial progress" (Gerschenkron, 1965, p. 767).

8. The recent work by Chernina *et al.* (2014) shows that the Stolypin reforms in 1905–06 that removed the communes had a positive impact on rural–rural geographical mobility. Castaneda Dower and Markevich (2015) argue that communes used labour more inefficiently than private farms.

Such barriers benefitted incorporated incumbents: those who were allowed to register grew faster and became larger. In 1914, the equity capital of an average Russian corporation was 40% higher than that of a German one and five times as high as that of an English one (Shepelev, 1973, p. 232). Gregg (2015) compiles a panel data of Russian factories and finds a large causal effect on capital and productivity from incorporation. In addition, many Russian industrialists received a significant part of their income through state subsidies, tariffs, and preferential state orders (Gregory and Stuart, 1986, p. 31). Russian industrialists had market power not only in the product market but in the labour market as well. In his classical study of factories in the nineteenth century Russia, Tugan-Baranovsky (1898) describes the factory owner as an absolute sovereign not constrained by any laws in his relations with his workers. He argues that Russian workers had “low wages, long working hours, and no voice” relative to their Western counterparts. Crisp (1978, p. 412) estimates that Russian wages were one quarter or one-third of the ones in Western Europe.

In 1890s, the importance of cartels significantly increased, and they started to dominate most industries such as iron, steel, oil, coal, and railway engineering. These cartels decided on sales quotas for their members and determined wholesale prices (Davies *et al.*, 1994, p. 2). Kazer (1978, p. 477) describes cartels as a prevailing economic institution in Russian industry (he even refers to “cartels as an alternative government”). The traditional Soviet historical narrative describes this period as “monopoly capitalism”. Many historians, both in the West and in Russia, argued that distortions of monopoly capitalism were a serious impediment to Russia’s economic development at the turn of the nineteenth century, substantially greater than in other advanced economies at that time.^{9,10} Falkus (1972, p. 71–73) discusses the ubiquity of cartels and syndicates in Russian industries; by 1914 there were over 150 of them covering not only the heavy industry but also certain branches of light industry (such as textile). Falkus emphasizes that the syndicates had “extensive control over operations within individual industries” and refers to the reports of them deliberately restricting output to raise prices. Kazer (1978, p. 478) describes the petroleum syndicate formed in 1892 with the blessing of the government; market-sharing agreement among sugar refiners (1887) which was transformed into a state-registered cartel. In metallurgy, the joint selling agency Prodamet (established in 1902) controlled 70% of national production by 1908. In pipes and railway wagons, the respective selling agencies Truboprodazha (1902) and Prodvagon

9. In his authoritative study of Russian corporate law, Owen (1991, p. 19) observes that “Both the concession system and the issuing of special favours [monopoly rights] figured prominently in the policies of the European states in the 1820s and 1830s, but nowhere did these principles persist with such force into the twentieth century as in the Russian empire.” Spulber (2003) cites a well-known Soviet historian Liashchenko who concludes that Russian monopolies were characterized by “wide prevalence, great proportions and high degree of concentration”. Russian historians Vladimir Mau and Tatyana Drobyshevskaya in their overview of the Tsarist economy write “The new state economic structures that emerged at the turn of the nineteenth and twentieth centuries assumed a particular form because of certain peculiarities in the development of productive forces in Russia: the rate of concentration of production was very rapid; powerful monopolies were formed and these trends in economic organization in turn had a significant, if not decisive impact upon the direction and tempo of development” (Mau and Drobyshevskaya, 2013). They also provide several illustrations of the prevalence of cartels and monopolies. An alliance of distillery companies was responsible for 80% of marketed output in the sector, the Society of Cotton Cloth Manufacturers and the Special Office for Allocating Orders in the match industry were responsible for 95% of output.

10. Large cartels emerged in other advanced economies at the same time but Russia provided particularly favourable condition for their growth. As Chandler (1977, p. 144) notes, the first “Great Cartels” established by the U.S. railroads largely failed—both because of their inability of control competition and because the U.S. Congress considered legalized monopoly inconsistent with basic American attitudes and values. The antitrust policy has culminated in the passage of the Sherman Act in 1890 which has prevented emergence of new cartels as well as “helped to create oligopoly where monopoly existed and to prevent oligopoly from becoming monopoly.” (Chandler, 1977, p. 376). This stands in a stark contrast with the Russian government’s attitude which explicitly allowed owning stock of companies in the same industry and was perfectly aware that it resulted in growth of monopolies (Shepelev, 1973, p. 233, 283–284).

(1904) accounted for all but 3% of sales. The coal syndicate Prodigol (1906) controlled 75% of the Donetsk coal basin production. Crisp (1978, p. 415) also points to significant entry costs and market power exercised by largest industrial firms.

Russian companies were also protected from competition by trade policy. The government imposed high tariffs on non-agricultural imports.¹¹ von Laue (1974, p. 205) refers to the tariffs introduced in 1891 as “monster tariffs”. Allen (2003, p. 31) discusses the use of tariffs to stimulate industrialization: “Tariffs on most industrial goods were high from the 1880s to the First World War, and Russian prices exceeded world prices by a premium that remained stable for most goods.” He argues that the tariffs for non-agricultural goods resulted in higher retail prices for them and, therefore, stagnating real wages. The impact was substantial: while terms of trade improved for agriculture by about 30% in 1890–1913, due to tariffs retail non-agricultural prices rose so much that relative food/non-food retail prices did not change (Allen, 2003, Figures 2.1, 2.2, p. 254). This is consistent with data reported by Falkus (1972, p. 57): tariff revenues as a share of import value were 13% in 1869–76 and then increased to 28% in 1885–90 and further to 33% in 1890s.

In 1914, Russia entered World War I which was followed by the Revolution and Civil War. The Bolsheviks who came to power in 1917 initially abolished private property in agriculture and industry. In 1921, Soviet government reintroduced significant elements of market economy allowing peasants and small-scale private industry to operate freely (this period is usually referred to as the New Economic Policy, or NEP). NEP resulted in fast economic growth so that by 1928 per capita income recovered to 1913 levels.

In 1928, Stalin reversed these policies and resorted to expropriating agricultural surplus in order to finance industrialization. Villages received quotas for grain procurement at below-market prices, with a higher burden falling disproportionately on more prosperous peasants, the *kulaks*. By the early 1930s, the Soviet government had attempted to socialize all agricultural livestock and ban private agricultural markets. Peasants were forced to join newly formed collectives.¹² Peasants responded with widespread slaughtering of livestock;¹³ agricultural production plummeted, and the severe famine of 1932–33 followed. The effect of the reduction in agricultural output on population is a glaring example of the inefficiencies of Soviet policies. Although agricultural production dropped in 1931–33 relative to its 1928 level, in per capita terms it was still above the levels of production in the late nineteenth century. Since total agricultural output exceeded subsistence needs, the increase in mortality could be avoided. Instead, Soviet policies of food collection and distribution led to the most severe famine in Russian history, resulting in millions of deaths.^{14, 15}

11. Tsarist Russia mostly exported agricultural goods and imported non-agricultural ones. According to Dohan (1990), share of foodstuffs in imports was only 20% (and these were mostly herring and tea not competing with domestic production); 76% exports were agricultural, 14% exports were natural resources (timber, oil, mining).

12. The *dekulakization* campaign of 1929–31 affected 5–6 million peasants, 1 million out of 25 million peasant households (Davies *et al.*, 1994, p. 68). These most successful and knowledgeable peasants were expropriated and exiled or executed.

13. By 1933, the animal tractive power was only 15.8 million horse power—only half of 28.9 in 1928 (Hunter, 1988). The ongoing mechanization of agriculture did not make up for this fall: the machine tractive power rose from 0.3 in 1928 to only 2.6 million horsepower in 1933. Mechanization accelerated in the second half on 1930s but even by 1939 the total tractive power was below the one in 1928.

14. Davies *et al.* (1994) review different available estimates and conclude (p. 77) that “the total number of the excess deaths may have amounted to 8.5 million in 1927–36 ... most of the deaths took place during the 1933 famine.”

15. Meng *et al.* (2015) provide important evidence on the causes of famine in another centrally planned economy, China, in 1959–61. Many features of the two famines are very similar. In both cases, although there was sufficient food production to avoid malnutrition, government policies led to relative scarcity of food in the countryside compared with the cities, and the most fertile regions experienced some of the most severe famines. The similarity of institutions and

Simultaneously with the collectivization policies in agriculture, Stalin pursued industrialization policies by greatly expanding manufacturing production. In 1928, a system of economy-wide 5-year plans was introduced. The plans were ambitious, especially for industrial production. One of the main goals of the economic strategy of the Soviet government was to overtake advanced capitalist economies in industrial output per head as quickly as possible. As a result, large-scale industry expanded rapidly (Davies *et al.*, 1994, p. 137–140). The Soviet government nationalized trade, eliminated the remaining private industry,¹⁶ introduced price controls, and rationed consumer goods.

The precipitous drop of agricultural output and widespread famine in 1932–33 forced Stalin to curb his economic policies.¹⁷ Compulsory delivery quotas in agriculture were reduced, and free peasant markets, on which peasants were allowed to sell their remaining surplus, were legalized. A limited ownership of small plots of land and livestock was allowed. By 1935, all rations had been abolished, and consumers could freely spend their income in state shops or free farm markets. By 1937, there were no apparent shortages of consumption goods and free market prices equalized with those in state stores (Allen, 1997). Workers could generally freely move across occupations within cities, although a passport system was introduced in 1933 to stem the flow of peasants from villages who were escaping collectivization and famine that ravaged the countryside.¹⁸

3. THEORETICAL FRAMEWORK

We build on the insights of Chari *et al.* (2007) and Cole and Ohanian (2004) that economic policies and frictions can be mapped as distortions, or wedges, in a prototype neoclassical growth model. These wedges can then be measured in the data. Policies and frictions that lead to similar economic outcomes often have distinct predictions about wedges that they affect. By studying the measured wedges one can distinguish among the types of policies that may account for the observed behaviour in the data and rule out some alternative explanations.

We analyse a two-sector growth model that is used extensively in the growth literature to study structural transformations. We develop a novel wedge decomposition in that model. Our key innovation is to measure distortions not only in the observed quantities but also in prices. Introducing prices is important for several reasons. First, different explanations of structural change or the lack thereof have sharply different implications for price behaviour.¹⁹ By using prices in our wedge decomposition we identify the most salient explanations. Secondly, economists have long been sceptical about the ability of central planning authorities to set prices that clear markets. Our decomposition enables the use of observed Soviet intersectoral quantities and prices to evaluate how different those prices are from the predictions of the neoclassical growth model.

outcomes in the two economies suggests that similar mechanisms are likely to have led to high mortality rates in Soviet Russia in 1931–33.

16. By 1929 virtually all small scale private industry had been eliminated (Davies *et al.*, 1994, p. 137).

17. The discussion here is closely based on Davies *et al.* (1994, p. 14–20).

18. Davies and Wheatcroft (2004, p. 407) note, “By the autumn of 1932, peasants were moving to the towns in search of food. The growth of urban population ceased, and was partially reversed, only as a result of restrictions on movement and the introduction of an internal passport system.”

19. See Caselli and Coleman (2001) who were among the first to stress this point in the context of the U.S. experience in the nineteenth century.

3.1. A prototype growth model

We build on a version of the Herrendorf *et al.* (2013) neoclassical growth model which nests several specifications frequently used in the literature. There are two sectors in the economy, agricultural (A) and non-agricultural (M).²⁰

The economy is populated by a continuum of agents with preferences

$$\sum_{t=0}^{\infty} \beta^t \frac{U(c_t^A, c_t^M)^{1-\rho} - 1}{1-\rho}, \tag{1}$$

where

$$U(c_t^A, c_t^M) = \left[\eta^{\frac{1}{\sigma}} (c_t^A - \gamma^A)^{\frac{\sigma-1}{\sigma}} + (1-\eta)^{\frac{1}{\sigma}} (c_t^M)^{\frac{\sigma-1}{\sigma}} \right]^{\frac{\sigma}{\sigma-1}},$$

c_t^A is per capita consumption of agricultural goods and c_t^M is per capita consumption of non-agricultural goods. The subsistence level of consumption of agricultural goods is denoted by $\gamma^A \geq 0$. The discount factor is $\beta \in (0, 1)$ and σ is the elasticity of substitution between the two consumption goods. Each agent is endowed with one unit of labour services that he supplies inelastically. We shall denote $U_{i,t}$ the marginal utility with respect to consumption of good $i \in \{A, M\}$ in period t . This preference specification nests two traditional mechanisms used to explain structural change (see, *e.g.* Chapter 20 in Acemoglu, 2008). The demand-side mechanism explains structural change through preference non-homotheticity and relies on the income elasticity of demand for agricultural goods being less than one. This effect is captured by our preferences when $\gamma^A > 0$. The supply-side theories explain structural change through uneven productivity growth in different sectors and low substitutability between goods. Our preferences capture this effect when $\sigma < 1$.

Output in sector $i \in \{A, M\}$ is produced using the Cobb–Douglas technology

$$Y_t^i = F_t^i(K_t^i, N_t^i) = X_t^i (K_t^i)^{\alpha_{K,i}} (N_t^i)^{\alpha_{N,i}}, \tag{2}$$

where X_t^i , K_t^i , and N_t^i are, respectively, total factor productivity, capital stock, and labour in sector i . The capital and labour shares $\alpha_{K,i}$ and $\alpha_{N,i}$ satisfy $\alpha_{K,i} + \alpha_{N,i} \leq 1$. Land is available in fixed supply, and its share in production in sector i is $1 - \alpha_{K,i} - \alpha_{N,i}$. We denote by $F_{K,t}^i$ and $F_{N,t}^i$ the derivatives of F_t^i with respect to K_t^i and N_t^i .

Population growth is exogenous. The total population in period t is denoted by N_t . The amount of labour allocated to the agricultural and the non-agricultural sector in period t is denoted, respectively, by N_t^A and N_t^M . The feasibility constraint for labour is

$$N_t^A + N_t^M = \chi_t N_t, \tag{3}$$

where χ_t is an exogenously given fraction of working age population.

We assume that new capital I_t can be produced only in the non-agricultural sector. The aggregate capital stock satisfies the law of motion

$$K_{t+1} = I_t + (1 - \delta)K_t, \tag{4}$$

20. In the model, we use terms “non-agriculture” and “manufacturing” interchangeably. In the data, sector M corresponds to all sectors in the economy which are not agriculture.

where δ is the depreciation rate. Denoting by K_t^A and K_t^M the capital stock in agriculture and manufacturing, the feasibility condition for the intersectoral capital allocation is

$$K_t^A + K_t^M = K_t. \quad (5)$$

The net exports of agricultural and manufacturing goods, E_t^M and E_t^A , and government expenditures on manufacturing goods, G_t^M , are exogenous. The feasibility conditions in the two sectors are

$$N_t c_t^A + E_t^A = Y_t^A, \quad (6)$$

and

$$N_t c_t^M + I_t + G_t^M + E_t^M = Y_t^M. \quad (7)$$

We now define three wedges that correspond to the three optimality conditions on the intersectoral and intertemporal allocation of resources in the neoclassical growth model. The intersectoral labour wedge $\tau_{W,t}$ is defined by

$$1 + \tau_{W,t} = \frac{U_{M,t} F_{N,t}^M}{U_{A,t} F_{N,t}^A}, \quad (8)$$

the intersectoral capital wedge $\tau_{R,t}$ is defined by

$$1 + \tau_{R,t} = \frac{U_{M,t} F_{K,t}^M}{U_{A,t} F_{K,t}^A}, \quad (9)$$

and the intertemporal wedge $\tau_{K,t}$ is defined by

$$1 + \tau_{K,t} = \left(1 + F_{K,t+1}^M - \delta\right) \beta \frac{U_{M,t+1}}{U_{M,t}}. \quad (10)$$

The efficient allocations in the neoclassical growth model require that the three wedges are equal to zero.

The definition of the three wedges depends only on quantities of capital, labour, and consumption. The wedges can be further decomposed using prices. Let $p_{i,t}$ be the price of good produced in sector i and $w_{i,t}$ be the wage paid in sector i for $i \in \{A, M\}$. Then the intersectoral labour wedge can be written as a product of three terms, to which we refer as *consumption*, *production*, and *mobility components*:

$$1 + \tau_{W,t} = \underbrace{\frac{U_{M,t}/P_{M,t}}{U_{A,t}/P_{A,t}}}_{\text{consumption component}} \times \underbrace{\frac{P_{M,t} F_{N,t}^M / w_{M,t}}{P_{A,t} F_{N,t}^A / w_{A,t}}}_{\text{production component}} \times \underbrace{\frac{w_{M,t}}{w_{A,t}}}_{\text{mobility component}}. \quad (11)$$

In the competitive equilibrium that decentralizes the efficient allocation in the neoclassical growth model all three components are equal to one. Each of these components is an optimality condition in one of the three markets. The first, consumption, component is the optimality condition of consumers. The second, production, component is the optimality condition of competitive price-taking firms. The third, mobility, component is equal to one whenever workers can freely choose in which sector to work. An analogous decomposition using rental capital rates can be done for the intersectoral capital wedge (9).

3.2. Mapping of frictions into wedges in the prototype economy

In the data, the wedges $1 + \tau_{W,t}$, $1 + \tau_{R,t}$, and $1 + \tau_{K,t}$ and their components are not necessarily equal to one. This can be due to the economic policies preventing efficient allocation of resources, institutional constraints or economic mechanisms that are absent in the prototype growth model. We refer to all such policies and mechanisms as frictions.²¹ Studying the behaviour of wedges, their components, and sectoral productivities X_t^A and X_t^M is a useful way to summarize data as it provides a diagnostic tool to determine the types of frictions that are most likely to affect the economy and rule out some alternative explanations. As we discuss in this section, different frictions manifest themselves as distortions in the different wedges and their components; therefore, studying their behaviour allows us to narrow the set of possible frictions that affect the economy. To streamline the exposition, we provide all the formal arguments in Appendix B.

3.2.1. Peasant communes. In Section 2, we described the particular land ownership institutions that emerged in Tsarist Russia after the abolishment of serfdom in 1861 and a popular theory that communal land ownership was a major barrier to rural–urban labour migration. According to that theory, communes prevent efficient allocation of labour because they do not allow peasants to freely sell their land. When the peasant works in agriculture, his income consists of his marginal product of labour as well as of the rent accrued to him through the communal ownership of land. Once that person moves to the city he loses this rent. Therefore, in equilibrium wages in manufacturing should be equal to wages in agriculture plus the accrued land rent. This mechanism represents itself as mobility component that takes value greater than one.

Communes are not the only mechanisms that map into the mobility component being greater than one. Costly accumulation of human capital required by the manufacturing sector, as in Caselli and Coleman (2001), higher urban living expenses and other costs of being separated from traditional family networks all result in a wage premium in the manufacturing sector.

3.2.2. Limited competition (monopoly capitalism). As we discussed in Section 2, the manufacturing sector in the Russian economy was small, faced severe legal barriers to creation of corporations, and was dominated by cartels and monopolies. As is well known, a firm that can exercise monopoly power optimally sets the price for its good above the marginal cost. This pricing behaviour maps into the production component of intersectoral wedges. If the manufacturing sector is more monopolized than the agricultural sector, the production component should be greater than one.

3.2.3. Segmented consumer goods markets, rationing, stockouts. Various frictions in consumer markets map into the consumption component of the labour wedge. Consider, for example, the implications of a high cost of accessing markets for some peasants due to a poor transportation network, as discussed in Section 2. Such costs would preclude some peasants from reaching urban markets and exchanging their produced agricultural products for goods and services. As a result, they would not be able to equalize their marginal rate of substitution between agricultural and non-agricultural goods to the relative prices of those goods. The aggregate consumption data then would imply that the consumption component is greater than one.

21. This definition of frictions also incorporates various other economic mechanisms not modelled in the prototype growth model, for example, frictions due to non-convexities in the production set or due to imperfect competition.

Other frictions in consumer markets have similar effects. For example, if demand for any good, given observed prices exceeds supply, and the goods are rationed (as occurred, for example, in Soviet Union in 1929–34), the ratio of marginal utilities of the two consumption goods may systematically depart from the ratio of relative prices. The consumption component may be greater or smaller than one depending on the relative prices set by the government.

3.2.4. Industrialization and collectivization. The Soviet government pursued a range of policies in industry and agriculture often referred to as industrialization and collectivization. We briefly comment on the implications of some of those policies for the production component of the labour wedge. If the Soviet government starts with the Tsarist economy, distorted by monopolies in manufacturing, and channels resources into that sector ignoring a monopolist's optimality condition, the markup in manufacturing, all other things being equal, should decrease. Specific examples of such policies are explicit directions for state enterprises to meet ambitious output targets or the "soft budget constraints" that subsidized state enterprises to expand employment and investments.

The production component is a function of the relative markups in manufacturing and agriculture, and it can be reduced both by decreasing markups in manufacturing and increasing them in agriculture. As we discussed in Section 2, one popular view is that the movement of labour into manufacturing was caused by the collectivization campaign that reduced the standards of living of agricultural workers. A range of policies, such as the expropriation of agricultural output and the creation of agricultural monopsony employers, the collective farms, would lead to an increase in the wedge between the marginal product of labour in agriculture and the income of agricultural workers, that maps into a higher markup in agriculture—hence implying a lower production component.

3.2.5. Non-convexities, multiple equilibria and the "Big Push". One of the main explanations of Soviet industrialization is the "Big Push" theory. Big Push setting assumes that due to coordination failure a decentralized market economy may get stuck in a low-level "traditional" equilibrium, while switching to a "modern" equilibrium with high level of industrial output and standards of living requires a top-down effort. The standard way to formalize this idea is to assume that modern technology involves increasing returns to scale.

Although our baseline framework uses constant returns to scale, it can also be applied to the setting where the underlying technology has increasing returns. In the Appendix B, we consider a well-known modern formalization of the "Big Push" idea by Murphy *et al.* (1989) and apply our procedure to their setting, augmented with the agricultural sector. Here we summarize the main insights of the model from the Appendix B and explain why they hold in many other formalizations of the "Big Push" idea.

If the manufacturing sector is stuck in a bad equilibrium then capital and labour are utilized inefficiently. As a result, the productivity of those factors is low. Any policy that shifts the economy to a good equilibrium increases efficiency of factor utilization. Therefore, such policies should lead to an increase in X^M in our framework. In the Murphy *et al.* (1989) model there is a bad equilibrium, where firms do not adopt efficient modern technologies due to the aggregate demand externalities. There is also a good equilibrium, where the firms pay the fixed cost of introducing modern technology and capture some of the gains from aggregate demand spillovers due to sufficient monopoly power. This implies that switching from the bad to the good equilibrium also results in a higher labour wedge τ_W , in particular in a higher production component of the labour wedge.

TABLE 1
Parameters

Parameter	Description	Value
$\alpha_{K,A}$	Factor shares	0.21
$\alpha_{N,A}$	of the	0.60
$\alpha_{K,M}$	production	0.34
$\alpha_{N,M}$	functions	0.66
γ^A	Subsistence level	27.5
η	Asymptotic share of agriculture	0.15
β	Discount factor	0.96
σ	Elasticity of substitution	1
ρ	Intertemporal elasticity	0
δ	Depreciation	0.05

4. MEASUREMENT OF WEDGES IN THE DATA

In this section, we discuss the data sources and the parameters that we use to measure sectoral productivities, wedges (8–10), and their components.

4.1. *Parametrization*

We draw on a large body of literature that used the prototype two-sector growth model of Section 3.1 to study growth and structural transformation in various historical contexts.²² This literature has a broad consensus regarding the values for some of the key parameters. The parameter η , that determines the long-run share of agricultural expenditure in the total consumption basket, is believed to be small, the elasticity of substitution between consumption goods, σ , to be no greater than 1, and the labour shares in production, $\alpha_{A,N}$ and $\alpha_{M,N}$, to be quite large, at least 0.5 and possibly as high as 0.7 in manufacturing.

For the parameters σ , η , and γ^A we choose the values at the higher ends of the ranges used in the literature; lower values would make our results stronger. In particular, we choose a commonly used Stone–Geary specification $\sigma = 1$. We set the long-run share of agricultural consumption η to 0.15. We set subsistence parameter γ^A so that in 1885 the per capita agricultural consumption is 25% above the subsistence level. We cannot choose a larger subsistence level since in that case agricultural consumption in the data drops below the subsistence level during the bad harvest of 1891. We base our technology specification on Caselli and Coleman (2001), with the exception that we set the land share in manufacturing to 0 rather than 0.06. For the fraction of the labour force in the population, we set $\chi_t = 0.53$ for 1885–1913 (based on the Russian census of 1897) and $\chi_t = 0.52$ (based on the 1926 and 1939 censuses). All our parameters are given in Table 1. The subsistence level is given in 1913 rubles.

Before we proceed, we want to discuss the implications of parameter choices for our main results. Our quantitative section focuses on two main sets of experiments. The first set of experiments measures the wedges in the Tsarist economy to study the main sources of frictions during that period. Our preference specification is chosen to produce a conservative estimate of those wedges. Lower values of η and γ^A imply larger distortions.

The second set of experiments investigates how the wedges change in 1928–40 and the contributions of those changes to Soviet economic performance. The *qualitative* dynamics of

22. For example, Caselli and Coleman (2001), Buera and Kaboski (2009, 2012a, 2012b), Herrendorf *et al.* (2013) applied this model to the economic experience of the U.S. in the nineteenth and twentieth centuries, Stokey (2001) to the industrial revolution in England, Hayashi and Prescott (2008) to Japan in the twentieth century.

those wedges are essentially independent of the specific assumptions. The dynamics of wedges defined in (8–10) and their components depend on the behaviour of the sectoral output/labour and output/capital ratios as well as relative prices, wages and consumption of the two goods. The behaviour of those variables can be computed directly from the data. The *quantitative* contribution of the wedges to the economic performance of Soviet Russia depends primarily on the magnitudes of changes in the wedge components during 1928–40. Most parameters, in particular, η , $\alpha_{K,i}$, and $\alpha_{N,i}$, cancel out from the expressions for *changes* in wedges, and the contribution of each component is primarily affected by the elasticity of substitution σ . In the Online Appendix, we show that our main quantitative insights continue to hold for other values of σ used in the literature.

Finally, we specifically emphasize the role played in our exercise by price and wage data for the Soviet period. In our analysis, we use prices at which Soviet enterprises conducted their transactions and measures of relative income for urban and rural workers. Our analysis does *not* require an assumption that the economic agents can freely make decisions given those prices. As we emphasized in Section 3.2, the additional distortions that the command economy introduces given those prices are captured by the components of the wedges that we measure.

4.2. Data

In this section, we briefly discuss the construction of the data (see Appendix A for the comprehensive description of our data sources). The main source of economic data for output, consumption, and investment for Russia in 1885–1913 is Gregory (1982). Gregory compiled data on the net national income and its components using a variety of historical sources, most of them based on the official Tsarist statistical publications. His data are sufficiently disaggregated and allow us to construct the series for consumption and investment in the agricultural and non-agricultural sectors and to use a perpetual inventory method to impute capital stock in each sector. Gregory provides data on the sectoral composition of value added for selected years, and we interpolate between them. Employment is constructed using the census of 1897 and Gregory's estimates of the sectoral employment growth rates over different sub-periods of 1885–1913.

For relative prices we use the price deflator implied by Gregory's series. Our wage data are from Strumilin (1960, 1982), which in turn is based on administrative records of the Tsarist period. For agricultural wages we take the average annual wages of a male employee (*batrak*) hired on a year-long contract. For manufacturing wages we take the average annual wages of male factory workers.

Our main source of the Soviet economic data on quantities is from the comprehensive work of Moorsteen and Powell (1966) which is widely used by Western economic historians. Moorsteen and Powell use official Soviet data to construct sectoral outputs, capital stocks, and value added according to Western definitions. To construct the sectoral employment shares, we use the 1926 and 1939 censuses and Soviet employment records.

We use two versions of price series to construct the relative prices. For our baseline specification, we use wholesale prices at which Soviet companies conducted transactions. We also use indices of retail prices in private markets. Both price indices are from Allen (1997).

In order to determine relative wages, we use Allen (2003) estimates of farm and non-farm consumption per head in 1928–39.²³ For this, he measures the in-kind income in private market prices, adds cash income, and subtracts taxes. He assumes that all income is spent on consumption, which is essentially equivalent to our notion of wages.

One natural concern is whether the official Soviet output series, on which Moorsteen and Powell base their analysis, and on which most subsequent research builds, are reliable. The

23. We do not use the wage data directly as a large fraction of agricultural income was in kind.

FIGURE 1

Aggregate economic indicators in Russia in 1885–1940

opening of the Soviet archives allowed historians to re-estimate production data using internal documents (Davies *et al.*, 1994, p. 115–117); these updated numbers turned out to be broadly consistent with the estimates of Moorsteen and Powell. According to Allen (2003, p. 212), “Did the Soviets really produce as many tons of steel or pairs of shoes as they claimed? Many Western scholars have investigated this question, however, and the consensus is that the published Soviet figures for output were basically reliable.” The recent archival work and the analysis of Soviet production data using contemporary American input–output relationships did not uncover any significant inconsistencies.

Since the role of government changed dramatically between 1913 and 1928, we define government purchases narrowly as military spending. This definition also allows us to calculate the contribution of military buildup before WWII to structural change. We count all other government spending as non-agricultural consumption.

Figure 1 presents the sectoral data for the Tsarist and the Soviet period.

The Russian economy in 1885–1913 grew at 1.8% per annum in per capita terms. However, the economy did not experience structural transformation from agriculture. The primary occupation for about 85% of the working-age Russian population was agriculture in 1885, and this fraction declined very slowly, to 82% in 1913. The role of agriculture in the value added was also very important, with about 54% of GDP produced in agriculture in 1885, declining only to 47% in 1913. Figure 1 measures the share of value added in agriculture in 1913 prices to isolate the effect of changes in quantities.

The level of GDP per capita and the structural composition of the Russian economy in 1928 were approximately the same as they were in 1913.²⁴ In 1928–40, growth in real GDP (measured in 1913 rubles) is very rapid but it starts from a low base and by 1940 GDP per capita is just above the pre-1913 trend. GDP per capita should also be interpreted with caution due to the so-called “Gerschenkron effect”. We report GDP per capita in 1913 prices, at which point the manufacturing sector was relatively small and the relative prices of manufacturing goods were

24. We do not report the data for Tsarist Russia during World War I (1914–17) or for the period between the February Revolution of 1917 and 1927. This period covers the October (Bolshevik) Revolution, the Civil War, War Communism, and the NEP. This is because the availability and quality of data do not allow us to build a data set comparable in quality to the one we construct here. Even though Markevich and Harrison (2011a) provide many time series for this period, there are still no data for capital. That is why we are not able to estimate TFP and wedges for those periods.

FIGURE 2

Sectoral TFPs (in logarithms) and wedges in Russia in 1885–1940. Dotted lines: extrapolated trends using 1885–1913 data

FIGURE 3

Components of intertemporal labour and capital wedges in Russia in 1885–1940

high. Since manufacturing output grew faster than agricultural output after 1928, the baseline prices of early years are particularly favourable to show high rates of GDP growth.

The structural transformation was much faster in 1928–40 than in 1885–1913. In particular, the labour force in manufacturing almost tripled during the 1928–1940 period (from 10.5 to 30.2 million workers, or from 13% to 34% of total employment).

5. WEDGE DECOMPOSITION

Figure 2 presents sectoral productivities X_t^M , X_t^A and the wedges $1 + \tau_{W,t}$, $1 + \tau_{R,t}$, and $1 + \tau_{K,t}$. The dashed lines are the Tsarist trend growth rates for X_t^M and X_t^A and the average values of the quantity wedges in 1885–1913 (with the exclusion of the famine years in the early 1890s) for a comparison with the frictions in the Soviet economy.

Figure 3 shows the decomposition of the wedges $1 + \tau_{W,t}$ and $1 + \tau_{R,t}$ into their components. Since there are no data on the sectoral capital rental rates, we compute only a product of the production and mobility components of the intersectoral capital wedge. In our discussion of the results, we mainly focus on the labour wedge decomposition since we can measure its components more precisely.

5.1. *Wedges in 1885–1913 (Tsarist Russia)*

The most important observation regarding the wedges in this period is that the distortions to the intersectoral allocation of factors of production in Tsarist Russia are very high. The average value of the labour wedge during 1885–1913 is 14, which is equivalent to an *ad valorem* tax of 1,300% on moving labour from the agricultural to the manufacturing sector.²⁵ From the standpoint of the neoclassical growth model, there are large efficiency gains that could be achieved by reallocating labour away from agriculture. All three components of the labour wedge are sizeable but their relative importance is quite different.

The production component of the labour wedge is the most significant one, accounting for half of the overall wedge.²⁶ It suggests that frictions in the production process that cause underutilization of labour in manufacturing were particularly severe in Tsarist Russia. High values of the production component are consistent with monopoly power in product or labour markets (see our discussion in Section 3.2). Therefore, our decomposition is consistent with the view that cartels, monopolies, and various administrative barriers to creating and running corporations were an important reason for the low share of manufacturing production in Russia before WWI.

Why is the production component large? Our decomposition suggests that markups in non-agricultural production were significant. To check this hypothesis more directly, we calculated the total labour bill in a subset of the non-agricultural sector for which the best data are available—industrial factories.²⁷ Gregory (1982) reports that the value added in factories was 3 billion rubles in 1913, and employment records show that factories employed 2.3 million people (Gregory, 1972). Factory surveys during the Tsarist period show that the average annual wage in factories was 257 rubles in that year (Strumilin, 1960; Allen, 2003), which implies that the total wage bill was less than 20% of the total factory value added. Standard estimates of the labour share in production are in the range of 60–70%, which implies a markup of 3–3.5, remarkably close to the average markup of 3.5 that we obtain through our decomposition.

The labour mobility component is substantial but it is the smallest of the three components, and its relative significance further falls after 1895. Its average value of 1.8 implies that manufacturing wages are 80% higher than agricultural wages. Higher wages in manufacturing are a common historical phenomenon, and such factors as costly skill acquisition or higher urban living expenses can partially account for that.²⁸ The agricultural policies in Tsarist Russia that discouraged labour mobility (see our discussion of communes in Sections 2 and 3.2) are the residual of this component, once wages are adjusted for those factors. Therefore, policies that discourage labour mobility are unlikely to play an important role in slowing labour reallocation from agriculture

25. In 1891, both $1 + \tau_{W,t}$ and $1 + \tau_{R,t}$ decline almost to zero. This is driven by the famine: as the agricultural consumption decreases almost to the subsistence level γ^A , the marginal utility of consumption of the agricultural goods goes to infinity (while the marginal utility of consumption of the non-agricultural goods remains finite).

26. The average value of the production component was 3.5, therefore, it accounted for $\ln(3.5)/\ln(14) = 47\%$ of the total labour wedge. The consumption component and the mobility component accounted for 33 and 21%, respectively.

27. According to Gukhman (1926, p. 251), factories accounted for 44% industrial employment in 1913 and 99% of their employment were hired workers. The rest of the industrial sector were small businesses or artisans (“kustars”) not covered by the industrial statistics.

28. See Caselli and Coleman (2001) for the emphasis on skill composition and its implications for the behaviour of prices and wages in the neoclassical growth model. Allen (2003) discusses the importance of skill acquisition in the Russian economy. The only wage series we have for manufacturing workers that contains information about skills is the time series for construction workers in St Petersburg from Strumilin (1960). The wages for an unskilled construction worker (*chernorabochij*) in that data set are about 50% higher than the average agricultural wages in the European provinces of the Russian empire.

to manufacturing. Contrary to the views of Lenin, Gerschenkron and many others, Russian communes do not appear to be among the main barriers to structural transformation.²⁹

The consumption component of the labour wedge is sizeable. This is consistent with the evidence that different regional markets were poorly integrated and that many Russian farmers were “subsistence-oriented”, producing only a small fraction of their income for commercial sale. As we showed in Section 3.2, costly access to centralized markets maps into a positive consumption component in our decomposition.³⁰

5.2. *Wedges 1928–40 (Soviet Russia)*

The analysis of Figures 2 and 3 reveals two broad patterns during 1928–40. Productivity performs poorly in both sectors, and both the labour and the capital intratemporal wedges fall relative to their average Tsarist levels. The drop in the labour wedge is fully accounted for by the drop in its production component. By 1935, this component reaches the level close to one as in the frictionless neoclassical benchmark. The mobility component remains at the average Tsarist level. The consumption component increases, especially after 1933.

Note that both the intersectoral distortions and sectoral productivities are at a local minimum in 1933 coinciding with the peak of the economic disruption, including famine in several parts of the country. The behaviour of wedges and productivity in 1928–35 can be understood by considering the effect of collectivization and industrialization in those years. The collectivization policy starting from 1928 dramatically reduced prices paid to peasants for agricultural goods, introduced state-run collective farms, and expropriated the “surplus” agricultural output. These policies resulted in a significant fall in the agricultural production, the famine in the countryside, and the flight of the peasants to the cities. The industrialization policy in manufacturing substantially expanded investments in the non-agricultural sector, particular in the heavy industry. As we have discussed in Sections 2 and 3.2, these policies have resulted in a reduction in capital and labour wedges, and a decrease in sectoral productivities. In what follows, we consider the impact of collectivization and industrialization on individual wedges and their components.

One of the most salient results is the significant decrease in the production components between 1928 and 1940. The production component is the ratio of markups $p_{j,t}F_{N,t}^j/w_{j,t}$ in the

29. This finding is consistent with the recent work by economic historians who used the available micro-data to study the causal effect of communal land holdings on rural–urban migration. Crisp (1978, p. 323–325) and Gregory (1994) argue that communal restrictions on rural–urban migration were not a binding constraint for industrialization. Borodkin *et al.* (2008) use time-series evidence for the Saint Petersburg region and Nafziger (2010) analyses a household-level data set of villages in the Moscow province to reach similar conclusions.

30. See also Spulber (2003, p. 101) for various administrative measures that hampered domestic trade. Spulber (p. 111) gives the statistics on how inefficient and limited the Russian railroad system was. For example, at the end of 1913, Russia had only 1/12th of railroad coverage in terms of kilometres of railway per 100 square kilometres of territory, compared to Great Britain, Ireland, and Germany. Spulber (p. 76) concludes that “the major part of the peasant farms constituted a subsistence sector, and the limited rest, a commercialized sector”. Metzger (1973, 1976) compares the contribution of railroads to the Russian economic growth and concludes that it was much smaller than in the U.S. Gregory (1994) and Metzger (1974) argue that expansion of railroads did contribute to the spatial integration of commodity markets and reduction in interregional dispersion of agricultural prices. While the interregional dispersion decreased by the end of the period, on average during the period market integration was still low: *e.g.* the wheat price differential between Moscow and Rostov was 40% by the end of the period (Metzger, 1974, Appendix Table II). Also, Metzger’s evidence applies only to selected cities, most of them ports so prices there should have converged as they exported grain to the global market; Russian grain exporting cities were well integrated into the global agricultural trade (see Goodwin and Grennes, 1998 who show that wheat prices in Russian ports were correlated with prices in New York and in England and that the gap between prices in Odessa and international prices was low). This does not contradict our theoretical argument which refers to the lack of integration between peasants and cities which was still important as majority of grain harvest was not commercialized (Metzger, 1974, Table 6).

non-agricultural and the agricultural sectors. We can further decompose what part of the decrease in the production component is driven by the numerator (the markup in the non-agricultural sector) and by the denominator (the markup in agriculture). Let us denote $\Delta z = z_{t''} - z_{t'}$, the change in variable z_t between years t' and t'' . We have

$$\Delta \ln(\text{production component}) = \Delta \ln(\text{markup non-agr}) - \Delta \ln(\text{markup agr}).$$

In our data, the first term on the right hand side is negative while the second term is positive so that both the reduction in the markup in manufacturing and the increase in the markup in agriculture contributed to the decrease in the production component. Quantitatively, the decrease in the markup in the non-agricultural sector plays a much larger role; it accounts for 84% of the decrease in the production component between 1928 and 1939.

In the Tsarist economy, the high level of the production component was likely driven by the market power of monopolies in the manufacturing sector. These firms maximized their profits by reducing their output below the socially optimal level. Any policy that encourages manufacturing producers to expand output should on the margin reduce the markup in the manufacturing sector, reduce the production component of the labour distortion, and reallocate labour from agriculture to manufacturing. Removal of entry barriers and promotion of competition are examples of such policies in competitive economies. In the Soviet economy, the central government incentivized enterprise managers to achieve ambitious production targets rather than to maximize profit, and channelled resources into industry, which also led to an expansion of industrial output, to reallocation of labour, and to a reduction in the production component of the intersectoral labour wedge. Soviet agricultural policies also contributed to the reduction of the production component as an increase in monopsony power of the state farms over the peasants resulted in higher markups in agriculture, but their effect was small.

In Figure 2, we compare the performance of agricultural and non-agricultural TFPs during 1928–40 to their respective Tsarist trends. The non-agricultural TFP was falling throughout the whole period. The agricultural TFP fell drastically in 1928–33. Even though the agricultural productivity recovered later, it remained below the Tsarist trend.

The behaviour of sectoral TFPs is consistent with a view that the Soviet economy, although successful in reallocating resources towards manufacturing, failed to provide the right conditions for efficient utilization of those resources within each sector. While a portion of the productivity drop can be accounted for by other factors such as the large inflow of relatively inexperienced, low-skill workers into manufacturing, the poor performance of agricultural productivity and output are particularly illustrative. Davies *et al.* (1994) trace the drop in the agricultural output to several factors. They argue that the state exaction of grain from peasants on its own created dramatic disruptions to agricultural production by reducing incentives to work on collectivized land, by disrupting the system of crop rotation, and by a drastic fall in the number of draught animals. Moreover, the dekulakization campaign led to exile and execution of the most skilled and entrepreneurial farmers.³¹

Our findings are inconsistent with the predictions of “Big Push” theories that sweeping state investments should increase productivity in the manufacturing sector and increase the labour wedge (Section 3.2). We observe exactly the opposite. The labour wedge significantly decreased. TFP fell in both sectors during the main phases of industrialization and collectivization and remained below Tsarist trends in most years.

31. This is not the only possible explanation for the poor performance of the sectoral TFP during this period. The TFP in many industrial countries exhibited a sharp decline in 1930s.

Our results are also not consistent with the view that collectivization policies played a major role in changing intersectoral distortions: we show that the decrease in the production component was mostly driven by the reduction of markups in the non-agricultural sector rather than by the increase in markups in agriculture. At the same time, our findings lend support to the view that policies that encouraged expansion of manufacturing, *e.g.* through the use of explicit output targets, “soft budget constraints”, etc., significantly affected intersectoral allocation of resources.

5.3. Discussion

In this section, we discuss which features of the data drive our results. We focus on what we view as our two main findings: (1) the labour wedge and, in particular, its production component, decreased significantly and (2) manufacturing TFP performed poorly between 1928 and 1940. We also explain why during this time period the intertemporal wedge changed little despite a large increase in the investment to output ratio during this time period, and why the consumption component increased.³²

All these results characterize *the rates of change* of distortions. We show below that these rates can be written in terms of directly measurable economic aggregates in a way that either does not include any parameters of the model at all, or includes only a small number of parameters. This implies that our broad conclusions should be robust to a wide range of model specifications. We demonstrate this point explicitly in the Online Appendix where we recalculate wedges and their components and quantify their effect for a number of alternative parameterizations of our model.

5.3.1. Non-agricultural productivity in 1928–40. We showed in Figure 2 that non-agricultural productivity fell during 1928–40. To understand what drives this decline, we write the rate of change in TFP as

$$\Delta \ln X^M = \Delta \ln Y^M - (\alpha_{N,M} \Delta \ln N^M + \alpha_{K,M} \Delta \ln K^M).$$

In our data, output Y_t^M grew rapidly and increased between 1928 and 1939 by a factor of 2.4.³³ The non-agricultural employment and capital stock increased even faster: N_t^M increased by a factor of 2.9 and K_t^M increased by a factor of 3.8. Therefore, as long as we assume that production function in manufacturing has constant returns to scale ($\alpha_{K,M} + \alpha_{N,M} = 1$), we should find that X_t^M performed poorly for any choice of the factor shares.

Rapid growth in labour and capital in the non-agricultural sector has been well documented. The estimates of non-agricultural labour force are available from the censuses of 1926 and 1939 and from administrative records during 1928–40, and these numbers are broadly consistent with each other. The data on capital stock are less reliable (we discuss them in more details in Section A.1) but there is little doubt that capital stock in non-agricultural sector increased significantly during this period, most likely even faster than the non-agricultural employment.

The estimates of Y^M have been controversial, in part because the choice of the base year to calculate the price deflators affects conclusions about the growth rate of the output due to large changes in relative prices during this time period. Our estimates, however, are well within the range available in the literature. Davies *et al.* (1994, Table 24) survey the existing estimates of the

32. Section 3 in the Online Appendix provides comparison of wedges and productivities in 1928 and 1913.

33. Since Soviet borders changed in 1940, we focus on the comparison between 1928 and 1939 to avoid additional data issues.

annual growth rates of industrial production and show that they range from 7.1 to 13.6%. Allen (2003, Table 5.4) estimates the growth rate of industrial output to be 11%. In our data set, Y^M , which includes both industrial production and services, grew by 8.7%, and there is little doubt that the growth rate in services was much slower than the growth rate in manufacturing (see also Allen, 2003).

5.3.2. The labour wedge and its production component. We find that the labour wedge was high in the Tsarist economy. This finding is driven by the fact that we adopted a preference parameterization frequently used in the literature. In the late nineteenth to early twentieth century, the Russian economy was much more agricultural than economies of other countries at similar stages of development. Therefore, the intersectoral wedges would generally be high in Russia if model parameters are chosen at levels consistent with experiences of those countries. The rapid structural change during 1928–40 then should imply a decrease in these wedges.

One of our central findings is that the decrease in the intersectoral labour wedge is driven primarily by the rapid decrease in its production component. The rate of change in the production component is *not* a function of model parameters and can be written as a sum of rates of change of the following macroeconomic time series:

$$\Delta \ln(\text{production component}) = \Delta \ln\left(\frac{P_M}{P_A}\right) + \Delta \ln\left(\frac{Y^M/N^M}{Y^A/N^A}\right) + \Delta \ln\left(\frac{w_A}{w_M}\right). \quad (12)$$

In our data set, all three terms on the right-hand side of this expression decrease between 1928 and 1939 and account for 74%, 17% and 9% of the fall in the production component, respectively.

The fall in all three components is consistent with findings in a number of studies of the Soviet economy during this period. The large fall of the relative prices $\frac{P_{M,t}}{P_{A,t}}$ in Russia is widely documented and has been studied at least since Gerschenkron (1951). In our calculations, we use wholesale industrial and agricultural prices from Allen (1997) as a proxy for the producer prices that are needed for our calculations, which show that $\frac{P_{M,t}}{P_{A,t}}$ dropped between 1928 and 1939 by a factor of 3.1.

The second term on the right-hand side of equation (12) is negative because output per worker in agriculture grew faster than output per worker in non-agriculture. As we already discussed, the evidence points to a likely fall in non-agricultural output per worker between 1928 and 1939. At the same time, our data show that agricultural output per worker increased by about 30%. This increase comes from the fact that agricultural output was higher in 1939 than in 1928, while agricultural employment was lower. Both higher agricultural output and lower agricultural employment are consistent with the literature. For example, Davies *et al.* (1994, Tables 18–22) show that agricultural production in physical units increased in almost all categories. Allen (2003, Table 5.4) argued that agricultural value added increased by 10%. At the same time, rapid reallocation of labour force to manufacturing implies that agricultural employment was lower in 1939 than it was in 1926; this is confirmed by the censuses of 1926 and 1939.

The least information is available about the behaviour of real earnings in agriculture and non-agriculture. We are only aware of the estimates in Allen (2003, Table 7.4) that relative consumption per head of a farm worker to a non-farm worker decreased by about 12.5% between 1928 and 1939. The observation that the relative standards of living in agriculture fell is also consistent with the introduction of passports and the urban registration system meant to slow the flow of agricultural workers into the cities.

5.3.3. The intertemporal wedge and the consumption component. Our decomposition shows no changes in the intertemporal wedge τ_t^K during 1928–39. This may seem puzzling given that over this period we observe doubling of the investment to output ratio. In this section, we explain this fact and show that it is closely related to our other finding: the increase in the consumption component (especially after 1933).

The flat intertemporal wedge is consistent with rising investment to GDP ratios because the optimal investments in the neoclassical model are determined not only by the intertemporal wedges but also by the expectations of the future behaviour of the intersectoral wedges. The intertemporal wedge (10) is a combination of the marginal product of capital in the non-agricultural sector and of the growth rate of non-agricultural consumption. High investment rates lead to a fall in the marginal product of capital. At the same time, the growth rate of non-agricultural consumption also slowed down, offsetting the decrease in the non-agricultural marginal product of capital.

Given the rapid fall in relative prices of manufacturing goods and an increase in the total non-agricultural output, the slow growth rate of non-agricultural consumption $c_{M,t}$ can only be the case if the consumption component of the intersectoral wedge increases. The rise in the consumption component after 1933 was not caused by rationing: by all accounts, there were no overt deficits in state stores after 1937 and consumers could buy retail goods more or less freely. Rather, the relative prices that consumers faced in those stores behaved differently from the relative *producer* prices: the relative wholesale prices of industrial goods fell 50% faster than the relative retail prices (Allen, 1997). Let us denote $q_{A,t}$ and $q_{M,t}$ the retail prices for agricultural and non-agricultural goods, respectively. We can rewrite the rate of change in the consumption component as

$$\Delta \ln(\text{consumption component}) = \Delta \ln \left(\frac{U_M/q_M}{U_A/q_A} \right) + \Delta \ln \left(\frac{q_M/q_A}{p_M/p_A} \right).$$

The difference in the rate of change in wholesale and retail prices $\Delta \ln \left(\frac{q_M/q_A}{p_M/p_A} \right)$ explains 85% of the change in the consumption component.

The likely explanation of this behaviour is the distortion of allocation within the non-agricultural sector. Soviet industrialization policies favoured heavy industry at the expense of the consumer goods industry and services. Such policies should imply that prices of goods produced by heavy industry fall faster than prices of consumer goods and services. As a result, the ratio $\frac{q_{M,t}/q_{A,t}}{p_{M,t}/p_{A,t}}$ increases, lowering the growth rate of non-agricultural consumption, c_t^M .

To summarize, the incentives to increase investment can be provided either by changing the intertemporal prices, which corresponds to a gap between interest rates and the marginal product of capital, or by changing the intrasectoral prices over time (as the latter affect the composition of consumption). Our analysis shows that the Soviet government pursued policies that affected investment through the second channel.

6. COUNTERFACTUAL ANALYSIS

In addition to inferring the wedges from the macroeconomic data, our framework allows us to construct counterfactual scenarios. In this section, we describe the methodology of our counterfactual analysis and carry out three quantitative exercises. First, we compare the actual Soviet economic data to a counterfactual based on extrapolation of the pre-1913 trends. We decompose the difference between the actual state of the Soviet economy in 1939 and the counterfactual into contributions of individual wedges and their components. The second exercise

is similar but instead of comparing 1939 levels, we analyse the changes over the 1928–39 period. Both exercises point to the key role of the production component. This is why we carry out the third exercise where we project the evolution of the Tsarist economy without the production component of the labour wedge.

6.1. Methodology

Let us consider any T -period sample $D = \left\{ \left\{ c_t^j, Y_t^j, K_t^j, N_t^j, w_{j,t}, p_{j,t} \right\}_{j \in \{A, M\}}, I_t \right\}_{t=1}^T$. This sample allows computing intersectoral wedges and their components for T periods, sectoral productivities in T periods and the intertemporal wedge in $T - 1$ periods. Let us denote

$$\kappa_T = I_T / Y_T^M \tag{13}$$

and let Ω be a vector that consists of production, consumption, mobility components in both sectors in T periods, sectoral TFPs, net exports, government spending, and demographic variables $\{X_t^A, X_t^M, E_t^A, E_t^M, G_t, N_t\}_{t=1}^T, \{\tau_t^K\}_{t=1}^{T-1}$ as well as K_1 and κ_T . Equations (2–11) and (13) define a one-to-one correspondence between D and Ω . This implies that if we know distortions Ω generated by data D , we can recover D .

Equation (13) provides a simple way to capture expectations. The optimal level of investment in the last period, $\kappa_T = I_T / Y_T^M$, is determined by expectations of the future evolution of the macroeconomic variables $\left\{ X_t^A, X_t^M, E_t^A, E_t^M, G_t, N_t, \tau_{t-1}^K, \tau_t^W, \tau_t^R \right\}_{t=T+1}^\infty$. Any given investment to manufacturing output ratio κ_T is consistent with a continuum of different future paths of these variables. However, all those paths affect variables before period T only through κ_T —holding κ_T constant, distortions in the first T periods uniquely pin down allocations in the first T periods.

How much of the difference between the data D and any counterfactual experiment D' is accounted for by the change in any given distortion (Ω versus Ω')? Since any counterfactual sample D' is uniquely associated with a counterfactual path of distortions Ω' , we can replace each element in Ω with a corresponding element in Ω' , to calculate its marginal contribution. If we start with D and replace all elements in Ω with those from Ω' we obtain D' . The marginal contribution of each element depends on the order in which distortions are replaced; in order to address this issue, we compute the Shapley value for the contribution of each distortion.

To separate the contributions of the consumption component through the labour and capital wedges we use the fact that the consumption and non-consumption components of each wedge enter multiplicatively and the product has an overall effect on the equilibrium outcome. We measure the contribution of the consumption component of each wedge by increasing the non-consumption component of each wedge by a factor equal to the change in the consumption component. This measures the desired quantity by only changing one wedge (*e.g.* labour) without affecting the other (*e.g.* capital).

6.2. Results

6.2.1. Comparison with Tsarist trends. As our benchmark we use an extrapolation of the Tsarist economy into the Soviet period. In particular, we use the extrapolation of Tsarist wedges presented in Figure 2. We compute the path of the Tsarist economy up to 1940 assuming that sectoral TFPs follow their average pre-1913 (log-linear) trends and all wedges remain fixed at their average pre-1913 levels. In this benchmark scenario, from 1928 to 1939, the Tsarist trend economy experienced a 15.4% increase in GDP per capita and a 1.5 percentage point decline

TABLE 2
Counterfactual analysis 1928–39

	Share of employment in agriculture		GDP per capita	
	1939 level		1928–39 change	
	p.p.	%	p.p.	%
1. Agricultural TFP, X_A	4.9	-19.8	3.2	-6.7
2. Manufacturing TFP, X_M	-0.7	-2.6	2.0	-19.3
3. Labour distortion, τ_W	-6.2	13.2	-18.8	37.4
4. Capital distortion, τ_R	0.3	0.3	0.3	4.2
5. Investment distortion, τ_K	-1.9	3.2	-2.3	3.9
6. Defense spending	-1.3	3.7	-2.1	5.3
7. Foreign trade	-3.0	5.7	-0.6	1.1
8. Population growth	-0.5	1.5	-0.5	1.4
9. Expectations, κ	-2.1	5.6	-2.1	5.5
10. Capital accumulation, K_0	1.3	-4.7	2.4	4.8
Total	-9.2	6.1	-18.5	37.6

in the agricultural employment share. In contrast, the Soviet economy under Stalin expanded 53% in per capita terms (although starting with a much lower level in 1928) and the agricultural employment share decreased by 20 percentage points, from 87% to 67%, over the same period of time. By 1939, the Soviet economy had achieved a 6.1% higher level of GDP per capita and a 9.2 percentage points lower level of the employment share.

We compare the projection of Tsarist trends to the actual Soviet data in two ways. First, we measure how much of the difference in levels (of the employment share and GDP per capita) in 1939 is explained by the difference in the levels of wedges and TFPs. Secondly, we measure how much of the growth and structural transformation during the 1928–39 period is explained by changes in each wedge over that period.³⁴ Our results are presented in Tables 2 and 3.

Our first decomposition shows that the 9.2 percentage point difference in the levels of the agricultural employment share in 1939 is explained primarily by the lower intersectoral labour wedge (6.2 percentage points). The beneficial effect from lower wedges on real GDP is being entirely offset by lower productivity in both sectors and, especially, in agriculture. The contribution of X_A and X_M has different signs on the sectoral employment despite the fact that both of them are lower in the data than in Tsarist trends. The reason is that in the neoclassical growth model, as long as the elasticity of substitution between agricultural and non-agricultural goods is not too high, improvements in labour productivity in one sector leads to outflow of labour from that sector, hence, the relative productivity drives the pattern of inflows and outflows. The reduction in the intersectoral capital wedge τ_R leads to an increase in capital per worker in manufacturing and hence to higher manufacturing labour productivity, which also leads to an outflow of labour from manufacturing.

Both the transition of additional 18.5% of the labour force from agriculture to industry and the additional 37.6% economic expansion from 1928 and 1939 (relative to the Tsarist trend), are explained entirely by the reduction in the intersectoral labour wedge. The negative effects of the

34. The first comparison measures contributions to $\ln\left(\text{GDP}_{1939}^{\text{Soviet}}/\text{GDP}_{1939}^{\text{Tsar}}\right)$ and $\left[\left(\text{LShare}\right)_{1939}^{\text{Soviet}} - \left(\text{LShare}\right)_{1939}^{\text{Tsar}}\right]$. The second comparison measures contributions to $\ln\left(\text{GDP}_{1939}^{\text{Soviet}}/\text{GDP}_{1939}^{\text{Tsar}}\right) - \ln\left(\text{GDP}_{1928}^{\text{Soviet}}/\text{GDP}_{1928}^{\text{Tsar}}\right)$ and $\left[\left(\text{LShare}\right)_{1939}^{\text{Soviet}} - \left(\text{LShare}\right)_{1939}^{\text{Tsar}}\right] - \left[\left(\text{LShare}\right)_{1928}^{\text{Soviet}} - \left(\text{LShare}\right)_{1928}^{\text{Tsar}}\right]$.

TABLE 3
Counterfactual analysis 1928–39

	Share of employment in agriculture		GDP per capita	
	1939 level		1928-39 change	
	p.p.	%	p.p.	%
Consumption component	6.5	0.0	4.1	5.0
Production components	–15.9	20.6	–25.4	42.1
Mobility component	3.6	–7.0	2.8	–5.5

Notes: The first row presents the contribution of the consumption component, the second row presents the contribution of the production component of the labour wedge and of the non-consumption component of the capital wedge, the third row presents the contribution of the mobility component of the labour wedge

declines in sectoral TFPs under Stalin, as compared with the Tsarist trend, are balanced out by positive effects from reductions in other distortions, from a lower starting point in 1928 and from an improvement in expectations of future consumption.

Table 3 focuses on further decomposition of the contributions of wedges into the contribution of each component. To organize this table, we summed the effects of production and consumption components of the two intersectoral wedges. The motivation for this is as follows. Note that the consumption component of the intersectoral capital and labour wedge is the same expression, $\frac{U_{M,t}/P_{M,t}}{U_{A,t}/P_{A,t}}$. Most theories of the consumption component (*e.g.* the ones we describe in Section 3.2) would imply that changes in a friction that lead to a reduction in the consumption component would affect both τ_W and τ_R . Similarly, changes in the monopolistic behaviour of industrial firms should be seen in a simultaneous reduction in the production components of both wedges. Since we do not have sector-specific rental rates, we assume for this calculation that there were no changes in the inter-sectoral capital mobility component.

Both measurements paint the same picture. The reduction in the production component accounts for most of the structural change that occurred during Stalin's period, and significantly contributes to the expansion of real GDP per capita. The role of other components is relatively small.

6.2.2. A counterfactual: Tsarist Russia without monopoly distortions. Our analysis suggests that barriers to entry and the resulting monopoly distortions in manufacturing were an important reason for “backwardness” of Russia's economy in the end of the nineteenth century. To enjoy high profits, cartels and monopolies kept their production at low levels and their ratios of markups to marginal costs at high levels. This led to inefficiently low demand for capital and labour in the manufacturing sector and to misallocation of resources across sectors.³⁵ The industrialization policies pursued between 1928 and 1940 forced enterprise management to expand production, essentially breaking monopolistic distortions although in a particularly inefficient and brutal way.³⁶

35. Since 1890 Russia experienced a rapid increase in borrowing but it was limited to government bonds, railroad bonds, and mortgages (Kahan, 1978, p. 270–274). Only in 1909, Russian companies started to issue equity. Kazer (1978, p. 470) argues that bank lending to firms was mostly short term. Gattrell and Davies (1990, p. 149–150) also point to the importance of the crowding out of private investment by the state bonds.

36. This finding is consistent with a number of recent papers that emphasize the negative effect of monopolies on growth. See Parente and Prescott (1999, 2002), Cole and Ohanian (2004), Fernald and Neiman (2011), Alder *et al.*

FIGURE 4

Effects of the reduction of the production components of capital and labour wedges

In this section, we investigate the effect of monopoly distortions in Tsarist Russia.³⁷ We conduct the following experiment. We fix all the wedges, exports, and government expenditures at their 1913 levels and extrapolate the economy forward using trend TFP growth rates from 1885 to 1913. We compare this simulation with an alternative extrapolation in which the production components of both labour and capital wedges are reduced to zero, while the remaining components are kept at their 1913 levels. This experiment allows us to evaluate the cost of deviations from efficient choices of competitive firms in both sectors.

Figure 4 shows that the production component has a sizeable effect on real GDP and on the share of employment in agriculture. By 1940, real GDP in the absence of Tsarist monopoly distortions is 55% higher than in their presence. Since productivity growth is the same in the two simulations by construction, all additional GDP growth is achieved through reallocation of labour and accumulation of capital. Because the manufacturing sector is more capital-intensive, the elimination of monopoly distortions generates an initial investment boom. It also leads to a reallocation of additional 24 percentage points of employment from agriculture to manufacturing and a drop in the relative prices of manufacturing goods by about 65%. The removal of monopoly distortions results in a large increase in consumption; relative to the actual Soviet data, this counterfactual achieves a much higher GDP per capita. The overall effect is equivalent to a 47% permanent increase in aggregate consumption relative to Soviet data.

The predictions of the neoclassical growth model for the behaviour of labour allocation and prices due to a removal of the production component of distortions are consistent with the behaviour of those variables in the Soviet data. In the actual data, the production component of distortions reduced almost to one by 1935 (Figure 3). The counterfactual drop in relative prices and the reallocation of labour in the scenario without the production component of the

(2013). This literature typically emphasizes that monopolies may lower productivity in a given sector. Our findings also indicate that monopolies further lower welfare by creating a barrier to efficient allocation of resources between sectors.

37. Since we do not have data on interest rates, the intersectoral capital wedge can only be decomposed into consumption component and the product of markup and mobility component. For the sake of brevity we refer to the latter as the production component of the capital wedge. Online Appendix shows simulations over the effect of the removal of monopoly distortions under alternative assumptions about the timing and the speed of the reforms.

labour wedge are also remarkably consistent with the actual data in Soviet Russia (Figure 4). This is also in line with the results in Table 2 which show that the production components account for more than half of GDP growth and for virtually all labour reallocation. The behaviour of prices in the data is also consistent with the view of economic historians that prices played an important allocative role in the Soviet economy and arose as an outcome of a decentralized bargaining process between Soviet enterprises and government ministries rather than from being set in an arbitrary fashion.³⁸

Our analysis also contributes to the classical debate in development economics on whether the rural–urban reallocation was first and foremost driven by the the development of modern industry in the cities or by the productivity growth in agriculture that pushes workers out of that sector.³⁹ Our results imply that these were the developments in the non-agricultural sector that played a central role in the growth experience of Russia in 1885–1940. We find that distortions in production, such as entry barriers and monopoly power, were the main block to a more efficient allocation of resources between sectors in Tsarist Russia. Structural transformation in 1928–40 was mainly achieved through the removal of such distortions. While productivity in Soviet agriculture was at or below the Tsarist trend, the reduction in markups and the increase in demand for labour seems to have played a critical role in Russia’s structural transformation.⁴⁰

7. CONCLUSION

In this article, we use the neoclassical growth model to qualitatively and quantitatively study the structural transformation of Russia in the late 19th and early twentieth century. We extend the wedge accounting methodology by paying special attention to prices in addition to quantities. This allows us to decompose the wedges into their components and to differentiate between various mechanisms. We find that the high level of the intersectoral labour wedge was the main impediment to structural transformation of Tsarist Russia, and its reduction played by far the most significant role during Soviet industrialization. In terms of the analysis of the components of the labour wedge, we find that the key driver of the labour wedge was its production component; this is consistent with the evidence on the importance of monopolies and entry barriers in Tsarist Russia. The reduction in the production component of the wedge in Soviet Russia explains essentially all of the observed structural transformation in 1928–40. Other components of the labour wedge became more distorted. Thus, our findings cast doubt on the most common explanation of slow transformation of Tsarist Russia — that archaic institutions of land ownership precluded labour mobility across sectors. Our findings are also not consistent with the “Big Push” theory. Furthermore, we find little evidence that the difference in TFP growth across sectors is responsible for structural transformation.

We believe that our analysis of the most important barriers to the development of Tsarist Russia and the factors behind Soviet industrialization is useful beyond the interests of economic history.

38. An early comprehensive study of Soviet prices by Harrison (1998) based on the archives of the former Soviet planning commission and the statistical office argues that “The [planned] prices were quite distinct from the prices currently prevailing in the Soviet economy at any given time, wholesale and retail, regulated and free-market. These currently prevailing prices played important roles, even in a planned economy ...” Gregory and Harrison (2005) based on the recently revealed Stalin’s archives argue in favour of rational allocative price setting by Soviet firms: “Final allocations of products were achieved through contracting between ministries, ministry main administrations, and enterprises. Decentralized contracting generated a degree of price flexibility, and this tells us much about the motivations, resources, and constraints of the agents involved ... The archives show that price-setting was one of the most important activities of Soviet firms”.

39. See the seminal works by Lewis (1954) and Harris and Todaro (1970) on the role of the former and Nurkse (1953), Schultz (1953), and Rostow (1960) on the role of the latter.

40. In our model, a large increase in agricultural productivity would also lead to structural change. However, we do not observe such an increase in the Soviet data; agricultural productivity never caught up to the pre-1913 trend.

Our methodology of decomposing wedges into price components is applicable more broadly to a variety of other settings. Our findings on the relative importance of components of the labour wedge gives further support to the idea that frictions and prices play a significant role in structural transformation (*e.g.* Caselli and Coleman, 2001). The fact that misallocation of resources due to monopoly distortions plays a key role supports and further develops the findings in the contexts of barriers to riches (Parente and Prescott, 2002), the U.S. Great Depression (Cole and Ohanian, 2004), and the decline of the U.S. Rust Belt (Alder *et al.*, 2013). Our findings on the limited role of labour mobility restrictions and the absence of evidence for the role of the “Big Push” is of broader interest to the economic development literature.

We now briefly note some other issues that we did not discuss in this article. First, our working paper version (Cheremukhin *et al.*, 2013) provides a much more complete description of the historical accounts, more robustness exercises, and other counterfactuals. Secondly, we on purpose avoided the discussion of welfare implications of various policies. Stalin’s era was one of the most terrible episodes of Russian history with millions perishing in the famine of the early 1930s and repressions in the late 1930s. Any welfare calculation must necessarily take a stand on the costs of the lives lost. Thirdly, in this article we did not discuss two periods of Russian history that are of particular interest to scholars of Russia. The period of the Civil War and War Communism following the fall of Tsarist Russia is an example of a significant economic disaster. We refer the reader to an impressive reconstruction of some of the economic statistics during that period by Markevich and Harrison (2011a). The brief period of the NEP in the 1920s saw a reintroduction of a limited market economy in Soviet Russia that was cut short by Stalin. We refer an interested reader to a detailed analysis of the NEP in the working paper version (Cheremukhin *et al.*, 2013). Finally, this article focuses on Stalin’s industrialization and does not compare it to other examples of top-down industrialization by Communist leaders. We do this in another paper (Cheremukhin *et al.*, 2015) where we carry out a similar analysis of industrialization in Mao’s China.

APPENDIX

A. CONSTRUCTION OF DATA

A.1. *Capital stock*

A.1.1. Russia 1885–1913. For Russia in 1885–1913 all data are from Gregory (1982) using 1913 prices. Capital in agriculture is a sum of value of livestock (Table H.1), accumulated agricultural equipment (Table I.1), and net fixed capital stock in agriculture (Table J.1). Agricultural structures include rural residential structures, and Gregory does not provide a separate estimate of those. Gregory provides estimates of livestock and net capital stock but gives investment in agricultural equipment. We derive the stock of agricultural equipment with the perpetual inventory method by assuming a depreciation rate of 5% per year. Capital stock in non-agriculture is defined as the value of accumulated industrial equipment (Table I.1), net stock of industrial structures (Table J.1), industry inventories (Table K.1), and railroads (Table L.1). The values for the stock of structures, inventory, railroads, and urban housing are taken directly from Gregory, while the stock of accumulated industrial equipment is obtained by perpetual inventory method assuming 5% depreciation.

This definition of capital stock includes rural residential housing in agricultural capital stock but does not include urban residential housing in any measure of capital stock. The reason for this is as follows. Ideally, we would like to exclude housing stock from all measures of capital. Gregory does not provide a breakdown of rural capital between residential and non-residential. We do not include urban residential housing into non-agricultural capital stock since the estimates of urban capital stock differ dramatically for pre-1913 and post-1928 Russia which we view as unrealistic. Total capital stock is defined as a sum of capital stock in agriculture and non-agriculture. We computed investments in each sector from the series of capital stocks assuming 5% depreciation.

A.1.2. Russia 1928–40. For Russia in 1928–40 we use data from Moorsteen and Powell (1966). All data are in 1937 prices. We use the data on the composition of gross residential fixed capital stock (Table 3-3) to find the fraction of urban residential capital stock in gross residential fixed capital stock. We assumed that the same ratio holds for net

residential capital stock (Table T-15) to find the value of net urban residential capital stock. We define non-agricultural capital stock as net non-residential, non-agricultural capital stock (Table T-25). This definition includes industrial fixed structures, equipment, and inventories. We define agricultural capital stock as net fixed capital stock minus net non-residential nonagricultural capital stock and minus the value of urban residential housing. Total capital stock is defined as a sum of capital stock in agriculture and non-agriculture.

A.2. *Exports and imports*

The data for the total volume of exports and imports for Tsarist Russia are from Gregory (1982, Table M-1). We use the data from Davies (1990, Table 56) to find the composition of exports and imports for 1913. We assume that the same composition holds for 1885–1913⁴¹ and compute net exports of agricultural goods and net imports of non-agriculture goods. The data for the volume of exports and imports for the USSR from 1928 to 1938 are from Davies *et al.* (1994). They provide an index of exports and imports relative to 1913, and we use the numbers for 1913 trade from Gregory (1982) to obtain the volume of trade in 1913 prices. We impute the values for 1939 and 1940 by assuming that they remain at the 1938 level. We use the data from Davies (1990, Table 58) to find composition of exports and imports for 1927/1928. We assume that the same composition holds for 1928–40 and compute net exports of agricultural goods and net imports of non-agricultural goods.

A.3. *Output, consumption, and investment by sector*

A.3.1. Russia 1885–1913. We computed investments in each sector from the series of capital stocks assuming 5% depreciation. We computed GNP from NNP series in Gregory (1982, Table 3.1), by adding 5% depreciation to the total capital stock. We did not find reliable data for value added in manufacturing and agriculture for all years. Gregory (1982) in Table 3.6 reports that 50.7% of value added was produced in agriculture in 1913. He also provides numbers for retained consumption of agricultural goods which were not marketed by the peasants (Table M.1) for all time periods. We assume that the fraction of value added of agricultural production to the retained consumption is at the same level as in 1913 to obtain the estimate of value added in agriculture during 1885–1913. The value added in manufacturing is obtained by subtracting the value added in agriculture from GNP. Gregory reports breakdown of imperial and local government expenditures for selected years (Tables F.4 and G.4). For the benchmark analysis we took defense expenditures as our measure of government sector and we checked the robustness of our conclusion by added administrative expenditures. The data for the missing years were obtained by linear interpolation. To obtain relative prices, we computed nominal value added of agriculture following the same steps as we did for the value added in agriculture in 1913 prices. The ratio of the two gives us a price deflator for agriculture. Gregory in Tables 3.1 and 3.2 reports net investments in current prices and 1913 prices, which allow us to compute the investment price deflator and depreciation in current prices. Using Gregory's estimates of national income in current prices and our estimates of depreciation in current prices we obtain GNP in current prices. By subtracting the value of agriculture in current prices we obtain the value of manufacturing in current prices and the price deflator for manufacturing goods. The ratio of the price deflator for agricultural goods to the price deflator of manufacturing goods yields the relative price of agricultural goods.

Data for military spending also come from Gregory (1982, Tables F.4 and G.4).

A.3.2. Russia 1928–40. Moorsteen and Powell (1966, Table P.1) provide estimates of GNP and production by sector in 1937 prices. We measure the agricultural sector as total output in agriculture, and the manufacturing sector as GNP minus the agricultural sector. Finding appropriate series for relative prices is particularly challenging. We rely on the work of Allen (1997, Table A2) who calculates the ratio of wholesale industrial prices to wholesale agricultural prices based on the previous work.⁴²

41. Kitanina (1995) shows that the composition of trade changed very slowly in 1899–1913 (there are no reliable data before 1899). The share of industrial products in exports was 4.7% in 1899–1903 and 5.6% in 1913; the share of industrial products in imports was 29.3% in 1899–1903 and 32.8% in 1913.

42. Allen's wholesale industrial prices are the same as in Bergson *et al.* (1955), Bergson (1961), and in Moorsteen and Powell (1966). These cover a comprehensive set of basic industrial goods. For the wholesale agricultural prices, Allen relies on Barsov (1969) and Karcz (1979, p. 105). Also, Allen's basket refers to the net agricultural output for which he uses data on animal feed, seeds, losses etc. from more recent sources including Zaleski, Jasny, as well as by Davies–Harrison–Wheatcroft (1994, p. 290). We have gone through the data files Professor Allen has generously provided us with and have been able to replicate his results. Both industrial and agricultural prices are actual realized transactions prices rather than planned prices.

We have data series for real GDP growth in 1913 rubles for Russia. We also have real GDP in 1990 international dollars for 1913. To construct real GDP per capita, we use real GDP per capita in international dollars for 1913, and then apply real GDP growth rates (in constant rubles and dollars) to construct real GDP in international dollars for other years in the 1885–1913 period. This series may differ slightly from real GDP in international dollars for other years, as the relative prices might have changed. However, our index captures well the general patterns. The fraction of agricultural value added measures the ratio of agricultural value added in 1913 prices to real GDP in 1913 prices.

Data for military spending are from Moorsteen and Powell (1966, Table P-1).

A.4. *Population, labour force, and wages*

A.4.1. Russia 1885–1913. The data for population is from Gregory (1982, Table 3.1). He reports the data for the territory of Russian empire excluding Finland and we follow his convention. We obtain the composition of the labour force from Davies (1990) and Gregory's estimates. Davies (1990, Table 3), provides an estimate of the composition of the labour force by sector in 1913. Gregory (1982, Table 6.3), reports growth rates for labour force by sector for different time periods during 1885–1913. We use these growth rates to backtrack labour force for years before 1913.

Calculating sectoral employment or even the labour force is difficult both for the Tsarist and for Soviet periods. Unlike data on economic aggregates, there are little reliable data on sectoral employment before 1913. Tsarist Russia conducted only one national census, in 1897. There are employment records from the administrative data in some heavy industries, but for the rest of the economy there are only sporadic surveys. For this reason, Gregory (1982) does not provide annual employment numbers but only the estimates of growth rates of labour force for agriculture, manufacturing, and services for 1883–87 to 1897–1901 and for 1883–97 to 1909–13. An early Soviet economic historian Gukhman used census and archival data to estimate composition of the labour force in 1913 which was then reproduced in Davies (1990). As in the census as well as Gukhman and Davies, we define sectoral employment for each worker according to the self-reported primary occupation. This definition seems to be the only way to obtain a consistent definition of the sectoral labour force for Tsarist Russia and the Soviet Union. It almost certainly overestimates the true employment in agriculture and underestimates employment in manufacturing. There is substantial evidence that agricultural workers spent a part of their time in non-agricultural activities, such as seasonal manufacturing work in the city and self-employment (*promystly*). We also need to take a stand on how to treat employment of women. The available employment records before 1913 are from select heavy industries that predominantly employed men. As the non-agricultural sector expanded dramatically after 1928, so did the fraction of women in non-agricultural employment. Based on this evidence, one may be tempted to conclude that female labour force participation significantly increased. At the same time, there is evidence that before 1913 female labour force participation in agriculture was very high, as women had to replace men who were employed as migrant workers in urban industries. For example, Crisp (1978) in her study of pre-WWI Russian labour markets points out that although in factory industries there were only 800,000 women compared with several million men, in peasant farms “the proportion of women undoubtedly exceeded that of male, especially if all-year-around averages are taken into account”. Since there are no reliable figures regarding female labour force participation, we do not treat women and men differently and assume that all of the working age population is a part of the labour force.

Our data on wages for 1885–1913 come from Allen (2003) and Strumilin (1982). The agricultural wages come from the data on male daily wage (Strumilin, 1982, Table 2B, p. 253) which we then multiply by 205 days per year to obtain the annual wage; according to Table 21, p. 268, agricultural workers worked for 104.2 days in the summer and 100.8 days in the winter season. The non-agricultural wages for 1900–13 are provided in Strumilin (1982, p. 293). Then we use the data on wages of day labourers and factory workers (Allen, 2003, Figure 2.2) to calculate the changes in wages in 1885–1900; taking the 1900 level from Strumilin (1982, p. 293) we then calculate the wages in 1885–99. The data on wages for unskilled construction workers in St Petersburg are from Strumilin (1960, Table 13, p. 113).

A.4.2. Russia 1928–40. We use population numbers from Davies *et al.* (1994, Table 1). In order to obtain the data on the composition of the labour force, we use both census data (from the 1926 and 1939 censuses) and the official estimates provided in selected interim years (Davies *et al.*, 1994, Tables 11 and 12, respectively). The latter do not cover all of the non-agricultural labour force but give a reasonably good approximation of the growth rate of the non-agricultural labour force over the entire time period. According to the census data, the non-agricultural labour force increased by a factor 3.37 between 1926 and 1939, while official survey numbers show an increase of 3.19 between 1928 and 1940 (Davies *et al.*, 1994, p. 280 state that the number for 1940 partially includes the workers in the new territories excluding certain categories of non-agricultural employees).

From 1926 census (Davies *et al.*, 1994, Table 11) we obtain the composition of employment by sector. Davies *et al.*'s data come from Gukhman (1926) who also provides data on the employment composition in 1913 using the same methodology. This allows us to reconcile the data on employment structure in 1913 and 1926. We assume that each sector covered by the survey data grows at the same rate as implied by the surveys. This gives us an estimate of non-agricultural

employment for each year. The implied increase in the non-agricultural employment is 3.36, which closely matches the implied growth of non-agricultural employment from 1939 census. To find agricultural employment we use total employment and non-agricultural employment, and find agricultural employment as residual. The ratio of employment to population comes from censuses: it was 49% in 1926 and 50% in 1939. In order to obtain the total labour force in the intermediate years and in 1940, we use a linear interpolation based on 1926 and 1939 data points.

Our data on farm and non-farm wages (consumption) in 1928, 1932–39 come from Allen (2003, Table 7.5). We use linear interpolation of the ratio of agricultural to non-agricultural wages for the missing years 1929–31. For the year 1940 we take the ratio of agricultural to non-agricultural wages from 1939.

A.5. Adjustment for border changes, conversion prices

Using the procedure above we obtained two data sets, one for Russia in 1885–1913 in 1913 borders (excluding Finland) and in 1913 prices, and the other one for the USSR in 1928–40 in pre-1940 borders and in 1937 prices. In this section, we discuss the conversion of all prices and quantities to comparable units. The territory of Russian empire excluding Finland is 21,474 sq km, while the territory of the USSR in pre-1940 borders is 21,242 sq km (Markevich and Harrison, 2011a, Table 2). Thus, the areas of the two territories are quite similar, and therefore we assume that land endowments are the same in the two periods and do not make any border adjustments.⁴³ Markevich and Harrison (2011b) report (Table A10) that the fraction of agriculture in NNP in Russian Empire excluding Finland was 44.3% in 1913 (50.9% if forestry, fishing and hunting is included in definition of agriculture) and in USSR interwar borders was 44.4% (50.8% with forestry, fishing, and hunting).

Markevich and Harrison (2011a) also report that NNP in 1913 prices in Russia increased by 9.6% between 1913 and 1928. In per capita terms, this amounts to a 3.6% fall.⁴⁴ Given that the sectoral composition of GDP did not change we use this growth rate to calculate the sectoral value added in agriculture and manufacturing in year 1928 in 1913 prices adjusting for population changes. Once we have Y_{1928}^A in both 1937 prices (from Moorsteen and Powell, 1966) and in 1913 prices (from Gregory, 1982, and from Markevich and Harrison, 2011b) we can calculate the ratio of 1937 and 1913 prices in the agricultural sector; we arrive at the factor of 6.65. We carry out a similar calculation for the non-agricultural sector and find that non-agricultural prices grew by the factor of 6.38 between 1913 and 1937.

B. MAPPING OF FRICTIONS INTO WEDGES AND THEIR COMPONENTS

In this section, we present several models of economic policies and frictions that are commonly discussed by economic historians in the context of the Russian economic experience of 1885–1940 and describe their mapping into wedges and their components. To simplify the exposition, we focus on an economy without capital, with capital shares in both sectors set to zero. This allows us to illustrate most mechanisms in a static model. We further set to zero exports and government expenditures, normalize total population to 1, and assume that all of it is of working age. We also set $\gamma^A = 0$, $\sigma = \alpha_{N,M} = 1$ and $\alpha_{N,A} \leq 1$. These assumptions simplify notation but are not essential for our arguments.

B.1. Baseline frictionless economy

In a baseline frictionless competitive equilibrium, firms and consumers are price takers. If $\alpha_{N,A} < 1$, firms in agriculture earn profits (land rents) which are distributed back to the households. The distribution of property rights over those profits is irrelevant for the wedge decomposition. The optimality condition for consumption of household j ,

$$\frac{1-\eta}{\eta} \frac{1/(c^M(j)P_M)}{1/(c^A(j)P_A)} = 1, \tag{15}$$

43. While land endowment remained the same, Russian empire lost richer territories (Finland, Poland, Western Belarus and Ukraine, Caucasus) and gained poorer territories in Central Asia. Tsarist NNP in 1913 measured in the USSR interwar borders would decrease from 22 mln rbl to 16.5 mln rbl (Markevich and Harrison, 2011a, Table 1). In the context of our model these differences are reflected in TFPs, and, therefore, we do not recompute Tsarist output in Soviet borders.

44. Markevich and Harrison (2011a) discuss various estimates of the ratio of real income per head in 1928 versus 1913 in Soviet interwar borders and show that the consensus is around 100%. Maddison’s estimate is 96.4%. The official estimate was 109%. This estimate has always been rejected as overoptimistic. However, the pessimistic estimates have also been revised upwards. HARRISON (1994, p. 334) discusses the error in his own previous downward revision of Moorsteen and Powell. He also discusses Gregory’s original (1982) pessimistic estimates (83%), critique by Davies and Wheatcroft (who argued in favour of 100%) and Gregory’s later revision in favour of 90–100% feasible range (Gregory, 1990, p. 247).

and the aggregate feasibility constraint, $C^i = \int c^i(j) dj$, for $i \in \{A, M\}$, imply that

$$\frac{1-\eta}{\eta} \frac{1/(C^M p_M)}{1/(C^A p_A)} = 1,$$

so that the consumption component of the labour wedge is equal to one independently of the distribution of income. The optimality condition (8) implies that the labour allocation in the competitive equilibrium satisfies

$$\frac{1-\eta}{\eta} \frac{1}{\alpha_{N,A}} \frac{N^A}{1-N^A} = 1.$$

The equilibrium in the baseline frictionless model is simply a competitive equilibrium that decentralizes the efficient allocation in the prototype growth model. We use this economy as a starting point to model frictions that are discussed in the context of the Russian economy of 1885–1940 and show the implications of those frictions for wedges and their components.

B.2. Peasant communes

We now provide a model of peasant communes that captures the intitutional frictions described in Section 2. Consider a variant of our baseline model in which all workers are initially in agriculture and have equal ownership of land rents. We assume that due to communal land ownership those rents are not transferable. If a peasant decides to work in manufacturing he loses his rights to land rents, which are then redistributed equally among the remaining agricultural workers. All other assumptions of the baseline model are unchanged.

Each peasant receives labour income and land rent. The agricultural wage is equal to the marginal product of labour $w_A = \alpha_{N,A} p_A F^A(N^A)/N^A$. The land rent per agricultural worker is $(1 - \alpha_{N,A}) p_A F^A(N^A)/N^A$, which is strictly positive if $\alpha_{N,A} < 1$. In equilibrium, a peasant must be indifferent between receiving the sum of land rents and the agricultural wage, w_A , and foregoing the land rents and earning the manufacturing wage, w_M . The labour mobility component of the labour wedge is then

$$\frac{w_M}{w_A} = 1 + \frac{(1 - \alpha_{N,A}) p_A F^A(N^A)/N^A}{w_A} = \frac{1}{\alpha_{N,A}} > 1,$$

while the other two components are equal to one.

In the discussion above, we assume away taxes and post-emancipation redemption payments. Higher taxes and redemptions would reduce the net rent and could even make it negative thus increasing the incentives to move. Another straightforward implication of communal ownership of land could be a negative effect on agricultural productivity due to weaker incentives to exert effort (or to accumulate capital).⁴⁵

B.3. Limited competition (monopoly capitalism)

The simplest way to illustrate the effect of monopolies on our decomposition is to assume that each manufacturing firm in the baseline economy is a monopsonist in a local labour market, and a price-taker in the goods market.⁴⁶ Then the equilibrium labour supply, $N(w)$, that a monopsonist faces when setting wage w , is determined by the free labour mobility condition between manufacturing and agriculture and decreasing returns to scale in agriculture,

$$w = w_A = p_A \alpha_{N,A} (1 - N)^{\alpha_{N,A} - 1}.$$

A monopsonist chooses the wage rate w to maximize its profit, $p_M N(w) - wN(w)$, taking the labour supply equation as given. This implies that in equilibrium, the production component of the labour wedge is

$$\frac{p_M F_N^M / w_M}{p_A F_N^A / w_A} = 1 + (1 - \alpha_{N,A}) \frac{N^M}{1 - N^M} > 1,$$

which is a measure of markup over the monopsonist's marginal cost. Therefore, monopoly power maps into the production component of the intersectoral labour wedge.

45. See Castaneda Dower and Markevich (2013) who use province-level panel data set to study the causal effect of Stolypin reform (which was to remove communes). They find no effect of conversion of land titles from communal to private ownership on agricultural productivity. They, however, find positive impact of land consolidation (which they also attribute to the reform). Kopsidis *et al.* (2015) show that in 1892–1913 crop yields evolved similarly in communes and private farms.

46. Monopolies in product markets can be modelled along the lines of our analysis of the “Big Push” model below. As we show in that model, monopoly power in product markets implies distortions in the production component similar to the model of a monopsonist.

B.4. *Segmented consumer goods markets, rationing, stockouts*

We augment our baseline model by assuming that only a fraction of all households can trade at prices p_A and p_M , while the remaining households are located far from city markets and consume only the agricultural goods produced in their village. Therefore, the optimality condition (15) applies only to the households in the first group. Let x be the fraction of total agricultural consumption, C^A , consumed by the households in the first group. Then (15) implies that

$$\frac{1-\eta}{\eta} \frac{1/(C^M p_M)}{1/(x C^A p_A)} = 1,$$

and the consumption component of the labour wedge is

$$\frac{U_{M,t}/p_{M,t}}{U_{A,t}/p_{A,t}} = \frac{1-\eta}{\eta} \frac{x C^A p_A + (1-x) C^A p_A}{C^M p_M} = 1 + \frac{1-\eta}{\eta} \frac{(1-x) C^A p_A}{C^M p_M} > 1.$$

B.5. *“Big Push”*

Here we incorporate the “Big Push” model of Murphy *et al.* (1989) into a multisector growth model and study implications of Big Push policy on wedges and their components. As in Murphy *et al.* (1989) we assume that manufacturing consists of a continuum of goods $i \in [0, 1]$. Each manufacturing good can be produced using either “traditional” or “modern” technology. The traditional technology has constant returns to scale with productivity normalized to one. The modern technology in sector i requires initial fixed cost investment of D units of labour; the firm that has made this investment then becomes a monopolist in that sector and operates a constant returns to scale technology with productivity $X > 1$. In addition, there is an agricultural good which can only be produced through a constant returns to scale technology with productivity 1.

Consumers maximize the utility of consumption minus disutility of labour

$$\max \left\{ \eta \ln c_A + (1-\eta) \int_0^1 \ln c(i) di - \Delta \mathbf{1}[\text{modern}] \right\} \tag{16}$$

subject to the budget constraint

$$p_A c_A + \int_0^1 p(i) c(i) di = Y.$$

Here c_A is the consumption of the agricultural good, p_A is the price of the agricultural good, $c(i)$ is the consumption of manufacturing good i , $p(i)$ is the price of the manufacturing good i , η is the parameter of the utility function (the relative weight of the agricultural consumption), Y is the consumer’s income (consisting of profits and wages), and $\Delta \mathbf{1}[\text{modern}]$ is his disutility of labour which is zero if the consumer works in the traditional sector and is $\Delta > 0$ if he works in the modern sector. Like in Murphy *et al.* (1989), each worker inelastically supplies one unit of labour, and the disutility of working in the modern sector results in a wage premium in the modern sector.

The total labour force is normalized to 1, N_A is the labour employed in agriculture, $N_M = \int_0^1 N(i) di$ is the total employment in manufacturing (where $N(i)$ is the employment in sector i). We shall denote w_A the wage in agricultural sector and w_M and w'_M the wages in the traditional and the modern manufacturing sectors, respectively.

Now we can solve the model. Consumer demand is

$$\begin{aligned} c_A &= \frac{Y}{p_A} \eta, \\ c(i) &= \frac{Y}{p(i)} (1-\eta). \end{aligned} \tag{17}$$

Since agricultural sector has only constant returns to scale technology, prices and wages are always equal to 1: $p_A = w_A = 1$.

Let us now solve for the incentives to industrialize. If sector i uses the traditional technology, the prices and wages are also equal to 1: $p_M = w_M = 1$. The producers make zero profits. If a sector moves to the modern technology, it sets the prices using its monopoly power and taking into account the demand function (17). Competition from the traditional sector implies that the profit maximizing price for a monopolist is 1.

If a sector i industrializes, it receives a profit $y_i - w'_M (\frac{y_i}{X} + D)$, where $y_i = Y(1-\eta)$ is the demand for its good (17) at price $p(i) = 1$. Therefore, the manufacturing sector has incentives to industrialize if and only if

$$y_i = Y(1-\eta) > D \frac{w'_M}{1 - w'_M/X}.$$

As all manufacturing sectors are symmetric, there can only be two stable equilibria. In one equilibrium (“non-industrialization”), all manufacturing sectors use traditional technology. In the other, “industrialization”, equilibrium,

all manufacturing goods are produced through modern technology. In each case, every manufacturing sector produces the same amount $c(i) = c_M = \int_0^1 c(i) di = Y(1 - \eta)$.

When manufacturing does not industrialize, the equilibrium is analogous to our baseline frictionless economy in Section 3.2. In particular, from the optimality conditions

$$\frac{1 - \eta}{\eta} \frac{c_A}{c_M} \frac{p_A}{p_M} = 1,$$

and the fact that $p_M = p_A = 1$ and feasibility constraints we get

$$\begin{aligned} \frac{1 - \eta}{\eta} \frac{N_A}{N_M} &= 1, \\ N_A + N_M &= 1. \end{aligned}$$

Therefore,

$$N_A = \eta; \quad N_M = 1 - \eta.$$

The consumer's income is $Y = 1$. This equilibrium exists if and only if

$$1 - \eta < D \frac{w'_M}{1 - w'_M/X}. \quad (18)$$

Let us now consider the equilibrium where all manufacturing firms industrialize. We will use c'_j, p'_j, w'_j, N'_j ($j = A, M$) to denote the parameters of this equilibrium. We still have $p'_M = p'_A = 1$, but now

$$\begin{aligned} \frac{1 - \eta}{\eta} \frac{N'_A}{XN'_M} &= 1, \\ N'_A + N'_M + D &= 1. \end{aligned}$$

This immediately implies

$$N'_A = \frac{(1 - D)\eta X}{1 - \eta + \eta X}, \quad N'_M = \frac{(1 - D)(1 - \eta)}{1 - \eta + \eta X}.$$

The consumer's income is

$$Y' = p_A c'_A + p_M c'_M = XN'_M + N'_A = \frac{(1 - D)X}{1 - \eta + \eta X}.$$

The wages in manufacturing are determined by $\ln(Y' - (w'_M - 1)) = \ln(Y') - \Delta$ which implies

$$w'_M = 1 + \frac{(1 - D)X}{1 - \eta + \eta X} (1 - e^{-\Delta}).$$

The industrialization equilibrium exists whenever

$$Y'(1 - \eta) > D \frac{w'_M}{1 - w'_M/X}. \quad (19)$$

If the fixed cost of industrialization D is sufficiently low and the productivity in the modern sector X is sufficiently high then $\Pi' = \frac{(1 - D)X}{1 - \eta + \eta X} > \Pi = 1$ so that for some range of Δ both (18) and (19) hold. In this case, there is a multiplicity of equilibria (and, therefore, a rationale for the "Big Push").

Let us now compare the two equilibria. In the industrialization equilibrium, TFP in manufacturing is higher:

$$\frac{XN'_M}{N'_M + D} > w'_M > 1.$$

The labour wedge is $X > 1$ in the industrialization equilibrium and 1 in the no-industrialization equilibrium. The production component is higher in the industrialization equilibrium:

$$\frac{X}{w'_M} > \frac{N'_M + D}{N'_M} > 1.$$

The mobility component is also higher:

$$\frac{w'_M}{w'_A} = w'_M > 1 = \frac{w_M}{w_A}.$$

The ratio of prices and the ratio of marginal utilities are the same in both equilibria; hence the consumption component of the labour wedge is the same.

Whenever both equilibria exist, the labour force in agriculture is *higher* in the industrialization equilibrium:

$$N'_A = \frac{(1-D)\eta X}{1-\eta+\eta X} > N_A = \eta.$$

The intuition for this result is straightforward. The industrialization equilibrium exists if and only if industrialization results in higher aggregate income $Y' > Y$. This in turn implies that industrialization results in a higher demand for agricultural products. As the technology in agriculture does not change, increase in agricultural production requires an increase in agricultural employment. The labour moves to agriculture from manufacturing (where higher TFP allows to produce more output with less labour).

Acknowledgments. The authors thank Mark Aguiar, Paco Buera, V.V. Chari, Hal Cole, Raquel Fernandez, Joseph Kaboski, Andrei Markevich, Joel Mokyr, Lee Ohanian, Richard Rogerson, and four anonymous referees for useful comments. We also thank participants at Berkeley, Brown, Duke, EIEF, Federal Reserve Bank of Philadelphia, Harvard, HEC, NBER EFJK Growth, Development Economics, and Income Distribution and Macroeconomics, New Economic School, Northwestern, Ohio State, Paris School of Economics, Princeton, Sciences Po, University of Zurich. We are particularly indebted to Bob Allen for sharing his data. Financial support from the NSF is gratefully acknowledged. Golosov and Tsyvinski also thank Einaudi Institute of Economics and Finance for hospitality. Any opinions, findings, and conclusions or recommendations expressed in this publication are those of the authors and do not necessarily reflect the views of their colleagues, the Federal Reserve Bank of Dallas or the Federal Reserve System.

Supplementary Data

Supplementary data are available at *Review of Economic Studies* online.

REFERENCES

- ACEMOGLU, D. (2008), *Introduction to Modern Economic Growth* (Princeton University Press).
- ACEMOGLU, D. and GUERRIERI, V. (2008), "Capital Deepening and Nonbalanced Economic Growth", *Journal of Political Economy*, **116**, 467–498.
- ALDER, S., LAGAKOS, D. and OHANIAN, L. (2013), "The Decline of the U.S. Rust Belt: A Macroeconomic Analysis" (Mimeo, UCLA).
- ALLEN, R. C. (1997), "Agricultural Marketing and the Possibilities for Industrialization in the Soviet Union in the 1930s", *Explorations in Economic History*, **34**, 387–410.
- ALLEN, R. C. (2003), *Farm to Factory: a Reinterpretation of the Soviet Industrial Revolution* (Princeton University Press).
- ANAN'ICH, B. V. (1983), "The Economic Policy of the Tsarist Government and Enterprise in Russia from the End of the Nineteenth through the Beginning of the Twentieth Century", in Guroff, G. and Carstensen F. V., (eds), *Entrepreneurship in Imperial Russia and the Soviet Union* (Princeton University Press).
- BARSOV, A. (1969), *Balans Stoimostnykh Obmenov Mezhdur Gorodom i Derevnei* (Moscow: Nauka). [In Russian: *The Balance of the Costs Exchange Between the City and the Village*].
- BERGSON, A. (1961), *The Real National Income of Soviet Russia since 1928* (Cambridge: Harvard University Press).
- BERGSON, A., BERNAUT, R. and TURGEON, L. (1955), "Basic Industrial Prices in the USSR, 1928–1950: Twenty-Five Branch Series and Their Aggregation" (Research Memorandum RM-1522, RAND Corporation).
- BLACKWELL, W. (1974), "Introduction" in Blackwell W., B., (ed.), *Russian Economic Development: From Peter the Great to Stalin* (New York: New Viewpoints).
- BORODKIN, L., GRANVILLE, B. and LEONARD, C. (2008), "The Rural/Urban Wage Gap in the Industrialisation of Russia, 1884–1910", *European Review of Economic History*, **12**, 67–95.
- BUERA, F. and KABOSKI, J. (2009), "Can Traditional Theories of Structural Change Fit the Data?" *Journal of the European Economic Association*, **7**, 469–477.
- BUERA, F. and KABOSKI, J. (2012a), "Scale and the Origins of Structural Change", *Journal of Economic Theory*, **147**, 684–712.
- BUERA, F. and KABOSKI, J. (2012b), "The Rise of the Service Economy", *American Economic Review*, **102**, 2540–69.
- CASELLI, F. (2005), "Accounting for Cross-Country Income Differences", in Aghion and Durlauf, (eds), *Handbook of Economic Growth* (North-Holland).
- CASELLI, F. and COLEMAN, W. J. II (2001), "The U.S. Structural Transformation and Regional Convergence: A Reinterpretation", *Journal of Political Economy*, **109**, 584–616.
- CASTANEDA DOWER, P. and MARKEVICH, A. (2013), "Land Tenure and Productivity in Agriculture: The Case of the Stolypin Reform in Late Imperial Russia" (Mimeo, New Economic School).
- CASTANEDA DOWER, P. and MARKEVICH, A. (2015), "Labor Misallocation and Mass Mobilization: Russian Agriculture during the Great War" (Mimeo, New Economic School).
- CENTRAL STATISTICAL COMMITTEE OF THE INTERIOR MINISTRY (1907), *Statistika Zemlevladienia 1905g*. Saint Petersburg. [In Russian: Land Ownership Statistics in 1905].

- CHANDLER, A. D. Jr. (1977), *The Visible Hand: The Managerial Revolution in American Business* (The Belknap Press of Harvard University Press).
- CHARI, V. V., KEHOE, P. and McGRATTAN, E. (2007), "Business Cycle Accounting", *Econometrica*, **75**, 781–836.
- CHEREMUKHIN, A., GOLOSOV, M., GURIEV, S., *et al.* (2013), "Was Stalin Necessary for Russia's Economic Development?" (Working Paper No. 19425, NBER).
- CHEREMUKHIN, A., GOLOSOV, M., GURIEV, S., *et al.* (2015), "The Economy of People's Republic of China from 1953" (Working paper No. 21397, NBER).
- CHERNINA, E., CASTANEDA DOWER, P. and MARKEVICH, A. (2014), "Property Rights, Land Liquidity and Internal Migration", *Journal of Development Economics*, **110**, 191–215.
- COLE, H. and OHANIAN, L. (2002), "The U.S. and U.K. Great Depressions Through the Lens of Neoclassical Growth Theory", *American Economic Review*, **92**, 28–32.
- COLE, H. and OHANIAN, L. (2004), "New Deal Policies and the Persistence of the Great Depression: A General Equilibrium Analysis", *Journal of Political Economy*, **112**, 779–816.
- CRISP, O. (1978), "Labor and Industrialization in Russia", *Cambridge Economic History of Europe*, Vol. 7, Part 2 (Cambridge University Press).
- DAVIES, R. (1990), *From Tsarism to the New Economic Policy* (Macmillan Academic and Professional Ltd).
- DAVIES, R. W., HARRISON, M. and WHEATCROFT, S. G. (1994), *The Economic Transformation of the Soviet Union, 1913–1945* (Cambridge University Press).
- DAVIES, R. W. and WHEATCROFT, S. G. (2004), *The Years of Hunger: Soviet Agriculture, 1931–1933*, (Palgrave Macmillan).
- DOHAN, M. R. (1990), "Foreign Trade", in Davies, R., (ed.), *From Tsarism to the New Economic Policy* (Macmillan Academic and Professional Ltd).
- FALKUS, M. E. (1972), *The Industrialization of Russia 1700–1914* (Macmillan).
- FERNALD, J. and NEIMAN, B. (2011), "Growth Accounting with Misallocation: Or, Doing Less with More in Singapore", *American Economic Journal: Macroeconomics*, **3**, 29–74.
- GATTRELL, P. and DAVIES, R. (1990), "The Industrial Economy", in Davies, R., (ed.), *From Tsarism to the New Economic Policy* (Macmillan Academic and Professional Ltd).
- GERSCHENKRON, A. (1951), "A Dollar Index of Soviet Machinery Output, 1927–1928 to 1937" (Report R-197, RAND Corporation).
- GERSCHENKRON, A. (1965), "Agrarian Policies and Industrialization, Russia 1861–1917", in Habakkuk, H. J., Postan, M., (eds.), *The Cambridge Economic History of Europe. Volume VI: The Industrial Revolutions and After: Incomes, Population and Technological Changes (II)* (Cambridge: Cambridge University Press), 706–800.
- GOLLIN, D., LAGAKOS, D. and WAUGH, M. E. (2014), "The Agricultural Productivity Gap", *Quarterly Journal of Economics*, **129**, 939–993.
- GOLLIN, D., PARENTE, S. and ROGERSON, R. (2002), "The Role of Agriculture in Development", *American Economic Review*, **92**, 160–164.
- GOODWIN, B. and GRENNES, T. (1998), "Tsarist Russia and the World Wheat Market", *Explorations in Economic History*, **35**, 405–430.
- GREGG, A. G. (2015), "Factory Productivity and the Concession System of Incorporation in Late Imperial Russia, 1894–1908" (Mimeo, Middlebury College).
- GREGORY, P. (1972), "Economic Growth and Structural Change in Tsarist Russia: A Case of Modern Economic Growth?" *Soviet Studies*, **23**, 418–434.
- GREGORY, P. (1982), *Russian National Income, 1885–1913* (Cambridge University Press).
- GREGORY, P. (1990), "The National Income", in Davies, R., (ed.), *From Tsarism to the New Economic Policy* (Macmillan Academic and Professional Ltd).
- GREGORY, P. (1994), *Before Command: The Russian Economy From Emancipation to Stalin* (Princeton University Press).
- GREGORY, P. and HARRISON, M. (2005), "Allocation under Dictatorship: Research in Stalin's Archives", *Journal of Economic Literature*, **43**, 721–761.
- GREGORY, P. and STUART, R. (1986), *Soviet Economic Structure and Performance* (New York: Harper & Row).
- GUINNANE, T., HARRIS, R., LAMOREAUX, N., *et al.* (2007), "Putting the Corporation in its Place", *Enterprise and Society*, **8**, 687–729.
- HARRIS, J. R. and TODARO, M. P. (1970), "Migration, Unemployment and Development: A Two-Sector Analysis", *American Economic Review*, **60**, 126–42.
- HARRISON, M. (1994), "National Income", in Davies, R. W., Harrison, M. and Wheatcroft, S. G., (eds.), *The Economic Transformation of the Soviet Union, 1913–1945* (Cambridge University Press).
- HARRISON, M. (1998), "Prices, Planners, and Producers: An Agency Problem in Soviet Industry, 1928–1950", *Journal of Economic History*, **58**, 1032–1062.
- HAYASHI, F. and PRESCOTT, E. (2008), "The Depressing Effect of Agricultural Institutions on the Prewar Japanese Economy", *Journal of Political Economy*, **116**, 573–632.
- HERRENDORF, B., ROGERSON, R. and VALENTINYI, A. (2013), "Two Perspectives on Preferences and Structural Transformation", *American Economic Review*, **103**, 2752–89.
- HUNTER, H. (1988), "Soviet Agriculture with and without Collectivization, 1928–1940", *Slavic Review*, **47**, 203–216.
- HUNTER, H. and SZYRMER, J. M. (1992), *Faulty Foundations: Soviet Economic Policies, 1928–1940* (Princeton University Press).

- KAHAN, A. (1978), "Capital Formation during the Period of Early Industrialization in Russia, 1890–1913" *Cambridge Economic History of Europe*, Vol. 7, Part 2 (Cambridge University Press).
- KARCZ, J. F. (1979), "The Collectivization of Agriculture and Soviet Growth Strategy", in Wright, A. W., (ed), *The Economics of Communist Agriculture: Selected Papers* (Bloomington: International Development Institute).
- KAZER, M. C. (1978), "Russian Entrepreneurship" *Cambridge Economic History of Europe*, Vol. 7, Part 2 (Cambridge University Press).
- KITANINA, T. M. (1995), "Torgovlya", in Anfimov A. N. and Korelin A. P., (eds), *Rossiya 1913* (Saint Petersburg: Institute of Russian History of the Russian Academy of Science). [In Russian: "Trade" in "Russia 1913"].
- KONGSAMUT, P., REBELO, S. and XIE, D. (2001), "Beyond Balanced Growth", *Review of Economic Studies*, **68**, 869–82.
- KOPSIDIS, M., BRUISCH, K. and BROMLEY, D. W. (2015), "Where is the Backward Russian Peasant? Evidence Against the Superiority of Private Farming, 1883–1913", *Journal of Peasant Studies*, **42**, 425–447.
- LAGAKOS, D., and WAUGH, M. E. (2013), "Selection, Agriculture, and Cross-Country Productivity Differences", *American Economic Review*, **103**, 948–80.
- LENIN, V. (1972), *Lenin. Collected Works*. Vol. 2 (Moscow: Progress Publishers).
- LEWIS, W. A. (1954), "Economic Development with Unlimited Supplies of Labor", *Manchester School* **22**, 139–192.
- MARKEVICH, A. and HARRISON, M. (2011a), "Great War, Civil War, and Recovery: Russia's National Income, 1913 to 1928", *Journal of Economic History*, **71**, 672–703.
- MARKEVICH, A. and HARRISON, M. (2011b), "Russia's National Income: Appendix" Online Appendix.
- MAU, V. and DROBYSHEVSKAYA, T. (2013), "Modernization and the Russian Economy: Three Hundred Years of Catching Up", in Alexeev, M. and Weber, S., (eds), *The Oxford Handbook of the Russian Economy* (Oxford University Press), 29–51.
- MENG, X., QIAN, N. and YARED, P. (2015), "The Institutional Causes of China's Great Famine, 1959–1961", *Review of Economic Studies*, **82**, 1568–1611.
- METZGER, J. (1973), "Some Economic Aspects of Railroad Development in Tsarist Russia", *Journal of Economic History*, **33**, 314–316.
- METZGER, J. (1974), "Railroad Development and Market Integration: The Case of Tsarist Russia", *Journal of Economic History*, **34**, 529–550.
- METZGER, J. (1976), "Railroads in Tsarist Russia: Direct Gains and Implications", *Explorations in Economic History* **13**, 85–111.
- MOORSTEEN, R. H. and POWELL, R. P. (1966), *The Soviet Capital Stock, 1928–1962* (Homewood: R. D. Irwin).
- MULLIGAN, C. (2002), "A Century of Labor–Leisure Distortions" (Working Paper No. 8774, NBER).
- MURPHY, K. M., SHLEIFER, A. and VISHNY, R. W. (1989), "Industrialization and the Big Push", *Journal of Political Economy*, **97**, 1003–1026.
- NAFZIGER, S. (2010), "Peasant Communes and Factor Markets in late Nineteenth-century Russia", *Explorations in Economic History*, **47**, 381–402.
- NGAI, L. R. and PISSARIDES, C. (2007), "Structural Change in a Multisector Model of Growth", *American Economic Review*, **97**, 429–443.
- NURKSE, R. (1953), *Problems of Capital Formation in Underdeveloped Countries* (Oxford: Oxford University Press).
- OWEN, T. (1991), *The Corporation under Russian Law, 1800–1917* (Cambridge University Press).
- PARENTE, S. and PRESCOTT, E. (1999), "Monopoly Rights: A Barrier to Riches", *American Economic Review*, **89**, 1216–1233.
- PARENTE, S. and PRESCOTT, E. (2002), *Barriers to Riches* (MIT Press).
- PIPES, R. (1997), *Russia under the Old Regime* (Penguin Books).
- RESTUCCIA, D., YANG, D. T. and ZHU, X. (2008), "Agriculture and Aggregate Productivity: A Quantitative Cross-country Analysis", *Journal of Monetary Economics*, **55**, 234–250.
- ROSTOW, W. W. (1960), *The Stages of Economic Growth* (Cambridge University Press).
- SCHULTZ, T. W. (1953), *The Economic Organization of Agriculture* (McGraw-Hill).
- SHEPELEV, L. E. (1973), *Aksionernye Kompanii v Rossii* (Leningrad: Nauka). [In Russian: *Joint Stock Companies in Russia*].
- STOKEY, N. (2001), "A Quantitative Model of the British Industrial Revolution, 1780–1850", *Carnegie-Rochester Conference Series on Public Policy*, **55**, 55–109.
- SPULBER, N. (2003), *Russia's Economic Transitions: From Late Tsarism to the New Millennium* (Cambridge University Press).
- STRUMILIN, S. (1960), *Ocherki Ekonomicheskoi Istrorii Rossii* (Moscow: Izdatel'stvo sotsial'no-ekonomicheskoi literatury). [In Russian: *Essays in Russian Economic History*].
- STRUMILIN, S. (1982), *Problemy Ekonomiki Truda* (Moscow: Nauka). [In Russian: *The problems of Labor Economics*].
- VON LAUE, T. (1974), "The State and the Economy", in Blackwell, W., (ed.), *Russian Economic Development: From Peter the Great to Stalin* (New York: New Viewpoints).
- TUGAN-BARANOVSKY, M. (1898, republished in 1997), *Russkaya Fabrika v Proshlom i Nastoyaschem* (Moscow: Nauka). [In Russian: *Russian Factory in the Past and Today*].