
European Review of Economic History, 2, 235-262. Printed in the United Kingdom © 1998 Cambridge University Press

Entrepreneurs and business performance
in nineteenth century France
JAMES FOREMAN-PECK,
ELISA BOCCALETTI AND TOM NICHOLAS
St Antony's College, University of Oxford, Oxford OX2 6JF

A popular explanation for the supposed 'delayed industrialisation' of the
nineteenth century French economy has been the inappropriate attitudes
and actions of the managerial classes and family firms. To address these
claims we model the supply and demand for entrepreneurship and also
management success. We analyse a data set of 244 nineteenth century
French businessmen, showing that on the demand side textiles offered
greater, and iron and steel less, than average opportunities. On the supply
side, secondary and university education were negatively associated with
starting a successful firm, as was a father already in business. Surprisingly,
Protestantism made no difference to the chances of setting up a firm. In
the business performance model, the longer the period the businessman
was active, the greater the accumulation - not consistent with life-cycle
models of saving. Second, those who started their own business,
compared with entering an existing firm, left less wealth at death than they
could have expected to acquire over a normal lifetime, other things being
equal. Unlike formal education, training - mainly apprenticeship - was
associated with greater wealth at death. The pace of wealth accumulation
suggests a dynamic sector during the Second Empire, at least where larger
businesses were concerned.

1. French 'retardation' and businessmen

'Delayed industrialisation' remains a central concern in French nineteenth
century historiography. France's turbulent nineteenth century political
history was not obviously a suitable background for heavy investment and
the rapid diffusion of new technology. Revolutions in 1830, 1848 and 1871,
together with disastrous wars at the beginning of the century and in 1870,
were unlikely to encourage business confidence. Industrial productivity and
living standards remained lower than those across the Channel throughout
the period, though growth rates were similar (Crafts 1984). Incomes may
have been distributed more equally in France but French industrial employ-
ees spent more hours working (O'Brien and Keyder 1978, p. 87). Wide1

spread railway building only began in the early 1850s. The water wheel
remained standard technology into the i86os, when charcoal smelting

236 European Review of Economic History

had not entirely disappeared, even though the textile, and especially the
cotton, industries were dynamic for most of the period (Caron 1979,
pp. 139, 149).

A popular explanation for 'retardation' has been the inappropriate
attitudes and actions of key players in the economy, especially the manage-
rial classes. Landes (1962) identifies an aversion to risk manifested in
preferences for public office, a determination to preserve outmoded family
businesses, and a concern to avoid competition. French family firms have
been severely criticised by others as well - even if they have been less abused
than their British counterparts (Cassis 1995, p. 19). Businessmen of both
countries have been charged with insufficient professionalism to invest
adequately in production, marketing and management. Chandler (1990, p.
596) pairs French with British enterprises in their lack of organizational
capabilities. In larger French firms, cultural bias allegedly restricted recruit-
ment of managers and constrained their concern with profits. Imperfect
capital markets supposedly encouraged the continuing dominance of stifling
financial and family holding companies. This tacit entente, summarises Levy-
Leboyer (1980), was sanctioned by public opinion and sustained by com-
mercial policy.

Revisionists have accumulated case studies to disprove these allegations
and have found examples of success (Caron 1992). But the debate has been
inconclusive, turning on particular instances and counter-examples (Hey-
wood 1992, pp. 60-66), or assertion and counter-assertion about institu-
tions determining the existence or otherwise of incomplete markets, imper-
fect information and less than perfect competition. With the exceptions of
Nye (1987) and Sicsic (1994)1 no large body of data has been brought to

1 Nye (1987) estimated industry cost functions for cotton textiles and flour milling with
firm level data for the mid 1860s. He showed that there were no unexploited economies
of scale. The drawback of this approach is that if French businessmen were unable to
manage large firms then it would be revealed in the higher costs of larger firms, which
would show up as a rising section of the estimated average cost curve. Sicsic (1994)
addresses this problem by comparing his estimates of mid nineteenth century scale
economies by industry with US results. He calculated that there were still economies of
scale in traditional small scale industry at the average size in France, but so there were in
the United States. In the middle of the century, he concluded, French establishments
were not particularly small compared with the US, even in traditional sectors.
Unfortunately it is not clear that his calculations actually measure scale economies in
French industry - and it is the costs at given establishment size, rather than size itself,
which are at the nub of the controversy. The right hand side variables of his Cobb-
Douglas production function cannot be assumed to conform with the assumptions
required for his weighted least squares estimates to be unbiased. They will not be
independent of the disturbance term of the equation since the demand for factor inputs
(on the right hand side of the estimated equations) depends upon outputs (on the left
hand side of the equations). The parameter estimates are therefore likely to capture a
mixture of factor demand and output elasticity effects.

Entrepreneurs in nineteenth century France 237

bear systematically upon these claims about French businessmen.2 The best
that has been achieved has merely described their characteristics, perhaps
identifying aspects that many believe pertinent to competent decision-
making (e.g. Lanthier 1979; Levy-Leboyer 1979). These traits have not been
linked to performance or subject to any multivariate analysis.

We attempt to remedy this omission by joining objective measures of
entrepreneurship and business performance with personal and industrial
characteristics during the approximate period of the Second Empire. This
approach allows the testing of hypotheses that business activity and entre-
preneurship were capital-constrained, limited by the availability or type of
formal education, stimulated or restrained by religious affiliations or stifled
by family firms.

Section 2 discusses the possible influences upon entrepreneurship and
business management more generally. Section 3 describes the data set.
Section 4 presents formal testable models of entrepreneurship and business
performance and Section 5 examines the results of the analysis.

2. French entrepreneurship and self-employment

Jean-Baptiste Say (1767-1832) distinguished between entrepreneurial profit
on the one hand and the return to capital or business profit on the other. For
Say, the entrepreneur was an organiser and a leader. We might give his views
special weight because, unusually for an economist, Say himself was an
entrepreneur and businessman.3 In this study we are closer to Say's position
than to identifying entrepreneurship with the supply of capital, or with
management generally. Following Schumpeter (1939, vol. I, p. 94), we
consider starting a successful business as the single most important mark of
the entrepreneurship that we wish to explain. But we are also concerned
with the performance of the managerial class as a whole and their impact on
the economy. So the present study does not stand or fall on either wide or
narrow definitions of the entrepreneur.

Those who founded successful new firms were self-employed, but so were
many others. As late as 1872, French agriculture remained a bastion of self-
employment, with 2.2m men and 0.5m women who 'cultivated their own
land' (Kolb 1880).4 Retailing also was a major source of self-employment

2 The very small proportion of the nineteenth century component of Grantham's (1997)
magisterial survey touching on industry, in contrast to the wealth of agricultural studies,
is a good example.

3 After some years as manager of an insurance company in England, Say established a
cotton factory at Maubisson which he later transferred to Aulchy-les-Moines in the Pas-
de-Calais. He faced uncooperative workers, a hostile environment and adverse natural
conditions which must have shaped his theoretical conceptions (Koolman 1971, p. 286).

4 Census employment figures are highly dependent on the classification scheme used, and
the 1872 census is not among the most reliable (Caron 1979, p. 23-4). But our concern
here is with only approximate proportions of self-employment.

238 European Review of Economic History

with 0.5m males and 0.2m females, although their incomes were likely to
have been low. Industry was the principal opportunity for earning a good
living as a master. There were many more masters and proprietors in
'industry' (0.25m males) than there were clergy, teachers or state admin-
istrators (0.06m males each), or physicians (0.02m males), or notaries and
the like (0.03m).

Self-employment, and the share of self-employment in French national
income, fell between 1853 and 1911, from 36 to 33 per cent and from 46 to 32
per cent respectively (Kuznets 1963, p. 168). Income from assets rose from
18 to 24 per cent, excluding the difficult to measure income from unin-
corporated enterprises. Kuznets' best estimate of the rate of return on
entrepreneurial and self-employed equity was high, at 26 per cent.5 This rate
reflects, among other influences, the substantial proportion of income
generated outside incorporated businesses in the nineteenth century, not
only in agriculture but in industry as well.

The great mass of self-employed retailers and peasants themselves
employed very few. They were rarely innovators but instead pursued their
traditional way of life, contributing little to economic development. By
contrast, however we define the entrepreneur, risk and innovation are
involved. An entrepreneur is someone who takes advantage of opportunities
not perceived by others, or makes use of information more quickly than
they. In an economy with well-defined and well-enforced property rights,
such business acumen will improve resource allocation and raise productiv-
ity. Thus any study of nineteenth century French entrepreneurship and
management must most fruitfully confine itself to a subset of the self-
employed and businessmen.

Entrepreneurs founded firms and the most easily measurable new busi-
nesses were incorporated. Some assurance that such an index matters for
economic development is the close correlation with investment in nine-
teenth century France (Jobert and Chevailler 1986). Certainly the industrial
sector was more dynamic than the rest of the economy. Whereas agriculture
grew by one per cent a year between 1840 and 1880, industrial growth
averaged approximately 1.5 per cent per annum (Levy-Leboyer and Bour-
guignon 1990, p. 3). Of course enterprising businessmen who were not self-
employed, or who did not found their own firms, contributed to industrial

5 Far higher than for the UK (10 per cent 1860-9), but a little lower than for Germany (31
per cent 1895). Kuznets prefers to derive the rate of return on French entrepreneurial
equity by assuming that average per worker income of employees is the minimum
standard entrepreneurial labour income (Kuznets 1963, pp. 179-180). What is left over
is the numerator of the return on entrepreneurial equity. The high return on French
entrepreneurial and self-employed assets must be explained in one of three ways. Either
the labour component of entrepreneurial income was underestimated, or equity per
entrepreneur was larger than other capital per employee, or the return on equity was
genuinely high.

Entrepreneurs in nineteenth century France 239

growth as well. Following Casson (1991b), their numbers, along with those
of entrepreneurs, can be thought of as determined in a market.

2.1. The market for entrepreneurs

2.1.1 The demand for entrepreneurs. The demand for entrepreneur-
ship is derived from their productivity and depends upon the opportunities
presented by the economy. Openings for entrepreneurship will be deter-
mined by state policy, as well as by natural and social endowments,
competition and personal ingenuity. A major state policy was that embodied
in company law. For most of the period considered in this paper, French
company law was that of the 1808 Code of Commerce. The Societe en
Commandite provided a restricted form of limited liability, which until 1856
some British company promoters envied sufficiently to establish companies
across the Channel. The full limited liability company (Societe Anonyme) was
not popular, being closely regulated and requiring all capital be paid up
prior to registration. Only at the end of our period of study, in 1867, was
company law liberalised (Jobert and Moss 1990).

The options for entrepreneurs varied between industries. High marginal
returns to cotton might suggest the economy would have been better off had
entrepreneurs been able to switch from, say, iron to cotton, for instance (ex
post returns may differ because of unforeseeable shocks, but if 'bad luck'
persists for long periods we suspect it is not 'luck' at all). Businessmen in
some industries may be wealthier than in others because the opportunities
were greater (though conceivably savings behaviour differed between indus-
tries as well).

In some lines of cotton textiles Mulhouse could compete with Lancashire
by 1870. It was in Alsace that, with the exception of metallurgy, industrial
progress under the Second Empire was most rapid (Clapham 1936, pp.
245-6). It might be thought that France was at a comparative disadvantage
in the entire metallurgy sector. Poor French coal deposits and the expense of
imported coal were unhelpful. But there is some evidence that the French
industry specialised in the more skill-intensive products (O'Brien and
Keyder 1978, p. 160).

'Many of the {iron} sections currently rolled in France are not known {in
Britain} where they are considered too difficult. So far from hesitating
before the difficulty of manufacture of these special types, French
engineers are always seeking to create new ones . . . ' (Marshall 1862, p. 200).

True entrepreneurship creates such profit opportunities as well.

2.1.2. The supply of entrepreneurs. The simplest entrepreneurial sup-
ply assumption is the free entry and exit of perfect competition. If we
suppose that the supply of entrepreneurship is not infinitely elastic, we must

240 European Review of Economic History

explain what determines the response. One strand of research identifies
sociological factors, such as religion, family size, legal structure and political
culture, as the main explanatory variables. Another line of investigation
focuses on purely economic factors - risk aversion, time preference, the
work-leisure trade-off- as the driving forces behind the supply of entrepre-
neurship. In what follows we offer a synthesis of the two approaches.

Other things being equal, the larger a country's supply of entrepreneurial
risk-takers, the better the economy will perform. We can think of the
economy as consisting of an entrepreneurial sector and an employment
sector, following Blanchflower and Oswald (1991). For our purposes, the
entrepreneurial sector includes those managers of existing firms who are
innovative and expansion-orientated, as well as those who start successful
new businesses. Whatever encourages a shift from the employed to the
entrepreneurial sector not only increases output directly, but by increasing
employees' scarcity, boosts wages.

The relative merits of 'intrapreneurship' and entrepreneurship will vary
between individuals, industries and periods. The innovator has to balance
the inertia of established organisation and the chances of gaining control
against the difficulties of building up a business from scratch. An economy
where established enterprises are rigid and bound by tradition may shift the
balance in favour of new firms, but such an economy is almost certain to
present no less formidable barriers to the would-be founder of a business.

Religion. The disposition to take risk affects the supply of business
innovators and this may well be affected by the culture in which the
potential entrepreneur is brought up. Religion is a pervasive aspect of
culture; religious views may influence entrepreneurial temperament and
thus the culture of the firm (Casson 1991a). Protestantism supposedly raises
economic growth (DeLong 1989), perhaps by inducing thrift (a low rate of
time preference) and a large supply of effort. French Protestantism or
Calvinism is often associated with business achievement, in marked contrast
to Catholicism (for example Pollard 1981, p. 118; Yoshimuri 1988). There is
some evidence that French Protestants were more literate than French
Catholics, which may have enhanced their innovative abilities (Caron 1979,
p. 45). On the other hand Landes' (1976) study of a French textile firm
concluded that religion played no role in effective decision making.

Related to the influence of religious beliefs are the attitudes of society
towards people who belong to a minority religion, and their ability to form
networks for information and credit. Excluding Protestants from official
occupations before the Revolution encouraged their concentration upon
business.

Wealth and capital availability. If, as seems likely, most people's prefer-
ences can be represented by diminishing marginal utility of wealth, the
willingness to take a fair gamble of a given size increases with wealth. Under
this condition the rich should be more prepared to become entrepreneurs

Entrepreneurs in nineteenth century France 241

than the poor. But the opportunity cost of entrepreneurship may also
increase with wealth, depending on social standing and mores. The unem-
ployed may have no opportunity cost, even though the utility cost of risk is
higher to them than to a bourgeois. Social characteristics and behaviour,
such as standing for public office, will then be more reliable indicators of
opportunity cost than some general 'wage rate'.

Capital rationing may be vital in explaining the decision to become an
entrepreneur. Some potential innovators may be prevented from entering
business by being denied access to capital because they lack sufficient
personal or family financial assets. Bankers may not fill the gap because they
lack the information available to the potential entrepreneur. In these cases,
new firms with potential net social benefits will be discouraged by the
excessive cost, or the limited availability, of credit.

On the other hand, the ability to borrow may be a reflection of success
rather than a cause of it. Insofar as inheritance and gifts are received
independently of business performance, any association between them and
success may reflect capital rationing or inefficiency (Blanchflower and
Oswald 1990). But those most likely to receive inheritances are also most
likely to be rich already, by virtue of being brought up in a rich, and thus well
connected and informed, family. The respective roles of family background
and capital access are not adequately distinguished merely by considering
gifts and inheritances (Cressy 1996).

Were the banks (or their absence) responsible for starving French
industry and entrepreneurship of capital (Levy-Leboyer and Lescure 1991,
pp. 163-7; Plessis 1987)? Saint-Simonian investment banks established
during the Second Empire are sometimes accused of wasting national
savings in foreign and urban speculations, certainly not investing in domes-
tic industry. Anyway they were not major forces in the French economy; less
than 3 per cent of the manufacturers and merchants of Paris banked with the
Comptoir d'Escompte of Paris in the 1860s. Local rather than national
banks mattered much more. In addition to the 2000 plus institutions
(banks) that accepted deposits, discounted bills and sometimes provided
long term capital in 1870, there were also suppliers of legal services, the
notaries. In the countryside notaries competed with banks but elsewhere
they never recovered from the damage to their credit incurred during the
Revolution (Grantham 1997).

Education. Formal education may be investment in human capital, raising
the productivity of labour. Even if this is correct, formal education has an
opportunity cost: time devoted to academic pursuits might have been spent in
training more pertinent to business. Moreover, formal education may be
merely consumption, delaying the start of the entrepreneur's career, or at best,
a means of'signalling', hallowed by tradition rather than by efficacy. Higher
educational qualifications give entry to establishment institutions and they are
also used as a screening device in recruiting managers. There is no need to

242 European Review of Economic History

become self-employed, or even to work in business at all, if access to well paid
official or established positions is available (Chadeau 1988, pp. 221-3).

As in other Western European countries, the earliest French engineering
schools were founded in the eighteenth century to provide civil servants, but
the system was transformed by the French Revolution (Grelon 1993). The
prestigious Ecole Polytechnique was created in 1794 as the pinnacle of the
existing service. The Polytechnique required a high level of mathematical
skill for entry and taught an extremely abstract syllabus (Shinn 1980, Locke
1989, pp. 65-8). As a supplement Napoleon established two ecoles d'arts et
metiers to train factory foremen and technicians and, at a higher level, private
industrial demand for engineers was to be met by the Ecole Centrale,
founded in 1829. Under the Second Empire technical schools and evening
classes for industry began in Lyons, Lille, Mulhouse and elsewhere. More-
over, state educational domination did not preclude entrepreneurship. It is
hard to find in, say, Britain anything like the French public service
entrepreneurial tradition. Ferdinand de Lesseps (1805-94), for example,
began his career as a French diplomat posted to Alexandria in 1832, to Cairo
1833-7, an<3 to Rome in 1849. Then in 1854 de Lesseps was invited by the
Egyptian Khedive to build a Suez canal and four years later formed the Suez
Canal Company, with more than half the capital subscribed by the French.
Building began in 1859 and the canal was finished ten years later (Pudney
1968). We should not therefore ignore the Saint-Simonian tradition and
state-encouraged entrepreneurship.

3. The businessmen data set

We evaluate the foregoing ideas with the data derived from Barjot et al.
(1991-4), a collection of biographies of French businessmen.6 The subjects
were selected on the basis of the ability of a number of specialist researchers
to complete a substantial proportion of a standardised questionnaire about
them. The sample consists primarily of successful entrepreneurs, for the
majority whose businesses survived less than a few years will be excluded.
But it is the successful minority who influence long run economic perform-
ance, not the mass of failures, or those who do not accumulate at any point
over their lifetimes. There is no particular reason why businessmen for
whom records survive among the 'successes' should be different from the
'successes' for whom adequate traces are missing; in this respect the
selection process will be random.7

6 By and large capitalists who may have chaired the conseil d'administration are not included
in the data set, only executive directors. Neither we, nor the researchers in the Barjot
project, considered them managers or entrepreneurs.

7 Andrew Godley (personal communication) has suggested that there might be a dynastic
bias in the sample on the grounds that long-lived family firms are more likely to leave
historical records. But the hypothesis seems to be untestable.

Entrepreneurs in nineteenth century France 243

In recent periods small, short-lived businesses are typically of lower than
average productivity. But second and third generation family businessmen
can and did run down their firms, while leaving records. Hence the poor
performance of these larger enterprises will be included in the data set. Since
some businessmen in our sample failed, their net wealth at death was zero or
less. They were entirely mortgaged to the banks. Their misfortune ensures
that our data span the entire range of wealth outcomes; for the other end of
the wealth scale is also represented in our sample. The wealthiest of the '200
families' under the Second Empire left 36 million francs at death (Plessis
1982) and the most prosperous businessman in our data set bequeathed 32
million francs. Hence the sample does not suffer from selection bias.8

Our businessmen worked in a considerable number of regional depart-
ments, but, in general, not those where firm formation is believed to have
been highest.9 The literacy of our departments was well below the average
for France, even when Alsace was included. Where possible we have
tabulated family background, marital status, details of education, training,
experience abroad, recruitment patterns, and also inheritance and wealth at
death. Information on the private life of the subject, such as cultural
activities and religion, are included when available.

Turning to the definitions of our categories, 'training' is formal or
informal apprenticeship. Those classified as 'trained' include Jules Roederer
(1816-88), Francois Mazeline (1802-75), Charles Nillus (1798-1881), and
Michel Plumer (1796-1869) who were all apprenticed in their father's
business before either becoming directors of the same business, or going on
to found their own firm. After a period of apprenticeship at his father's
atelier, Francois Mazeline, son of Louis-Philippe, locksmith at Le Havre
(Seine-Inferieure), established the company 'Mazeline et Freres' making
naval and industrial engines.10

8 The estimate may be inefficient, but not biased. However, we do not have a precise idea
of the net wealth, positive or negative, of those who failed. The smallest unambiguous
terminal wealth in the data set is 9,000 francs or about £500. We therefore assume that
our wealth distribution is truncated at that level.

9 Ten departments out of ninety accounted for 68 per cent of new firms - or at least, of
incorporations. 38 per cent of all 'births' were in Paris alone. Few other provinces, except
those of the Nord and the Rhone, were as dynamic (Crouzet 1992, p. 209). The
departements of the businessmen in the data set were: (1) Seine- Inferieure (Rouen-Le
Havre-Bolbec-Oissel-Elbeuf), (2) Eure, (3) Calvados, (4) Manche, (5) Orne, (6) Sarthe,
(7) Mayenne, (8) Maine et Loire, (9) Cote d'Or, (10) Nievre, (n) Saone et Loire, (12)
Yonne, (13) Doubs, (14) Haute-Saone, (15) Jura, (16) Bas-Rhin, (17) Haut-Rhin.

10 Mazeline et Freres was awarded a gold medal at the 'Exposition Universelle' of 1840, for
the quality of the company's products. After that the reputation of the enterprise (which
employed 750 workers and a capital of 12 million francs in 1866) grew abroad as well.
Francois Mazeline later devoted himself to politics as a member of Le Havre's Chamber
of Commerce, becoming an MP from 1846 to 1863. Despite following a non-academic
path by taking an apprenticeship instead, he also participated in various learned societies
and played a significant role in the formation of education policies (Chaline et al. 1990).

244 European Review of Economic History

We define an 'existing independent firm' as one which had no family
connection with the businessman who either bought it or was its employee.
Someone who inherited or entered his father-in-law's firm has been con-
sidered to have joined a 'family business', as being the 'first generation' of
the firm, and of course, as not having started a new business.

Most of the successful businessmen in the Barjot sample married
'upwards'. For them, the 'wife' variable is coded i. The rest are awarded a
zero. An example of a ' i ' is Jules Clouet (1818-89), a chemical engineer. He
married Marie-Caroline Delacretaz whose father was an industrialist, a
manufacturer of chemical products. Jules worked in his father-in-law's firm
and very quickly became manager. The firm then took the name 'Clouet-
Delacretaz' (Skrobek et al. 1990).

Table 1 summarises some aspects of the data. Protestants are massively

Table 1. Some characteristics of the sample.

Education:
Total %* Protestants %

Secondary 44 57
University 27.5 37
Religion:

No. of Children Catholics
Protestants 52% (of 159 0-3

observations
from 244 total)

Catholics 44% (of 159 8 or more
observations
from 244 total)

Corporate and other personal characteristics (%).
Start-ups 41.8
Family firms 51
Upward marriage ('Wife') 77

Mean
Number of children 3.58
Working life 40.7 years
Age at start 29.9 years
Father's wealth i>355,493 francs
Wealth at death 2,641,303 francs

Firms' size
Number of employees
Mean = 991.62 St. dev. = 2,156.33 Min :

62

7

Father in

Non Protestants %
51

27

% Non Catholics %
44

15

1 business 73
Experience abroad 23
Training

St. dev.
2.52

12.64
7.76

2,766,778
4,871,614

= 15 Max =

67

Min. Max.
0 12
2 71

18 65
533 17,782,000

0 32,000,000

17,000 No. of
observations
= 129 (from
244 total)

Note: * Missing observations mean sample sizes may differ between totals.

Entrepreneurs in nineteenth century France 245

over-represented in the sample by comparison with the 2 per cent of the
population as a whole that they accounted for during the Second Empire.
Even assuming that the religion of all the unidentified persons was Catholi-
cism (or non-Protestantism) the Protestant proportion is still high at 34 per
cent. Over the whole French population there is a very strong Protestant
tendency to be in business compared with Catholics - roughly 17 times the
French average.

Table 1 also shows that 44 per cent of the businessmen in the sample have
secondary education and 27.5 per cent higher education. In this respect they
are more like contemporary German managers in the Berghoff and Moller
(1994) data set, than British. Measured by employment, the average size of
businesses, at 990, was higher than in France as a whole," but, like the size
distribution of firms in every economy, the sample distribution is skewed to
the right.

Cotton textiles was the most common industrial sector for businessmen
in our sample, with 74 cases and 31 start-ups. 'Other textiles' was the next
most represented industry. This is consistent with the distribution of output
in nineteenth century France as a whole, where clothing and textiles
accounted for 30 per cent of value added (Caron 1979, pp. 148-9).
Excluding Alsace from the sample does not much alter the ordering,
although it does raise the rank of iron and steel, and reduce the lead of
cotton (Table 2).

Figure 1 shows the relationship in the data set between fathers in business
and the type of firm in which the son worked. Seventy-three per cent of
businessmen's fathers had been in business. A slightly greater number,
whose fathers were in business, started their own firms, but the probability

Table 2. Percentage distribution of sampled businessmen by industrial
sectors.

Whole Excluding
sample Alsace

Cotton
Wool and linen
Iron and steel
Metal processing-shipbuilding-mechanical engineering
Building materials (wood, glass, cement)
Bank and insurance
Commerce and shipping
Transport
Coal-mining and chemicals
Diverse (alcohol, sugar refining, hats, printing, paper)

" Only 45 employees as late as 1906 (Caron 1979, p. 164).

3163
12.39
11.96

12.39
3-74
3-77
8.55
1.18
6.41

7.70

21.7

8.19

16.37

11.7
4.1
4-7
11.7
1.17
5.8
7.0

246 European Review of Economic History

not in business

27%

'Father)

in business

73%

71.4%

start firm enter family firm

Figure 1. Paternal influences on choice of firm type.

enter existing
independent firm

that they would do so was much less. It was possible to lack a father in
business and yet to enter a family firm, as 12.7 per cent of this category did.
Far more common for this group though was to become a businessman by
starting an enterprise. Those without a father in business were twice as likely
to take employment in an already existing independent firm (15.9 per cent)
as those with this family connection (7.8 per cent).

Although the proportion with fathers in business seems high, other things
being equal, over a few generations the percentage from a 'business caste'
would fall radically. The percentage with fathers in business over two
generations would be 73 per cent X 73 per cent = 53 and over three
generations, about 39 per cent. The rate of attrition of'business dynasties' is
similar. In the current data set, first generation business men account for
52.9 per cent of the sample, second generation for 38.9 per cent and third
generation for 8.2 per cent. This is consistent with Crouzet's (1995, p. 31)
conclusion. Compared with Berghoff and Moller's (1994) German-British
sample, the French resemble the British rather than the Germans in holding
public office (and therefore in social integration), in the salaried proportion
and in generational composition.

Figure 2 shows the relationship between university education and type of
firm. University education seems to have slightly increased the chances of
entering an independent firm, from 9.1 per cent to 11.3 per cent. University
educated businessmen were most likely to work in family firms (62.7 per
cent), presumably because the family had achieved the income to support a
son at university. Crouzet (1995) identifies this as an important strategy for
maintaining a 'business dynasty'. Non-university educated businessmen
were far more likely to have founded their own enterprise. University
education was a mark of status achieved, though as we noted, independent

Entrepreneurs in nineteenth century France 247

enter existing
independent firm

Figure 2. Education and choice of firm type.

firm employment is some evidence of signalling, or human capital accumu-
lation, through higher education as well.

Unfortunately the religion of the businessman is not reported in many
cases. Protestants accounted for 52 per cent of the 159 on which information
is available. However we might reasonably assume that few, if any, Protes-
tants in the sample would not have their religion recorded. Restricting
ourselves to those for whom religion is noted, there is very little difference
between Protestants and non-Protestants in the distribution between the
three types of firms (Figure 3). In particular, within the sample of business-

start firm enter family firm enter existing
independent firm

Note: *The first figure is calculated on the assumption that all non-reported cases were
'non-Protestant'. The bracketed figures are calculated as percentages of reported cases.

Figure 3. Protestantism and choice of firm type.

248 European Review of Economic History

men Protestants have no special propensity to found new firms, according to
a c/zz-squared test. Again, in comparison with the entire French population,
Protestants of course do have a far higher probability of setting up their own
businesses. That is necessary if they are to maintain their remarkably strong
business presence.

A similar irrelevance of Protestantism within the businessman group
appears with education. Nineteen Catholics were recorded as having received
higher education compared with 32 non-Catholics. Forty-seven Protestants
out of 82 received secondary education compared with 39 non-Protestants out
of 76. C/jz'-squared tests showed these differences not to be significant. Of
course the caveat already stated applies; in comparison with other business-
men, Protestantism is irrelevant, but compared with the entire French popu-
lation, being Protestant increases the chances of receiving higher education.

We were unable to code 'father's industry', where he was in business.
Some weak indirect evidence of family transmission of informal human
capital is given by the proportion of businessmen in different industries
whose fathers were in business. Surprisingly the proportion was lowest of
four sectors in iron and steel at 64 per cent. Fifty-five businessmen in cotton
textiles out of 71 had fathers in business, some 80 per cent. The proportions
were similar or higher in 'other textiles' and in engineering.

Although these descriptive statistics add to our knowledge of Second
Empire patronat, they are not very compelling evidence for, or against, many
historical propositions simply because they do not allow us to control for
many other possible influences on the subject of the explanation. In the
following section, we attempt a remedy with multivariate analysis.

4. Testing hypotheses about French businessmen

We have two models of entrepreneurship and business performance within
which hypotheses can be tested. The first is concerned with the determi-
nants of starting successful firms, and the second with business success
measured by wealth at death. For both, the possible influences, which may
be proxies for more abstract economic measures, are similar, as discussed in
Section 2. We consider demand side forces, especially industry-specific
ones. On the supply side we estimate the impact of culture, in particular
religion, of capital availability, and of human capital, both formal as with
education, and informal as with family background. We choose the specifi-
cation of these variables most appropriate to each model.

We explain P, the probability of choosing to start a business, as against
entering a family firm, or an existing independent firm, by the equation:

/ p
Log —_ p I = a0 + ajndustryj + aJBducation + a3Cap. Constr.

+ a ̂ Religion• + a5Father} (1)

Entrepreneurs in nineteenth century France 249

where the dependent variable is the logarithm of the 'odds ratio'. If the
probability of choosing self-employment is 0.1, the odds are 9 to 1 against.
The marginal probability response to a change in any one of the five
independent variables above (x), in equation (1), is:

3 ? ^ = P[i - P] a,. (ia)

Not only are we interested in the determinants of entrepreneurship but
also we want to assess effectiveness. Judgements of performance implicitly
or explicitly compare entrepreneurship with some ideal standard. The
neoclassical efficient choice of production technique with given factor prices
offers one measure of success, as well as a framework for calculating the
costs of failure (for example Lindert and Trace 1971). It does not address
the criticism that the task of the entrepreneur is to shift constraints, not to
optimise subject to them.

The approach here is to employ lifetime wealth accumulation as a
performance indicator, for it is not open to the previous objection (although
there is no ideal standard with this method). If wealth is made supplying
things or services that people voluntarily buy, then the contribution is
greater the more income the entrepreneur receives. Gifts before death
reduce the value of the 'bequest index', but in periods before heavy taxation
on average this effect will have been small for all but a few businessmen, and
for them we know the bias in the index.12

Adopting wealth as the criterion of success, and putting together the
supply and demand for entrepreneurship and management, we can specify
the following equation:

Kt+n = /30 + fijndustry + (32Education + jS3Kj + (34Fam
+ (35Sibs + fan, (2)

where Kt+n is terminal wealth, either personal or the value of the firm, Kj is a
measure of capital constraint, such as inherited wealth, and n is the number
of years for which the entrepreneur was active. Informal human capital
possibly includes holding public office, age at start of self-employment, and
in this formulation, specifically whether working in a family business or not
(Fam), and number of siblings (Sibs).13

We can imagine future founders of businesses in an earlier period
considering the possibilities of work open to them, the likely pecuniary and

12 The case for this variable is discussed more fully in Nicholas (1998).
13 Equation 2 could be re-written with increase in wealth - terminal wealth minus inherited

wealth - as the dependent variable. Only if the coefficient on inherited wealth in the
untransformed (2) was +1 would it then be appropriate to exclude inherited wealth from
the set of explanatory variables. When /3, = +0.33 say, the implied coefficient on
inheritance in an increase in wealth equation is —0.66; inheritance reduces the increase
in wealth.

250 European Review of Economic History

non-pecuniary benefits obtainable, and assessing some of the risks involved
(for example Laferrere and McEntee 1996). A strong demand for entrepre-
neurship in a particular industry is reflected in equation 1 by a, > 0. On the
other hand, if there are few opportunities, perhaps because of technological
change such as the shift of fuel source, a, < o. Analogously in the 'wealth
model' (equation 2), the ex ante marginal returns to entrepreneurship in
each sector will be equal, in the absence of entry barriers, and where private
information and experience is irrelevant. In this case jS, = o. But industries
with unusual profit opportunities would be identified by a positive coeffi-
cient.

If education adds to human capital, with greater productivity more
educated people may be more willing to start businesses; a2 > o in equation
1. But more probably education raises the opportunity cost of entrepreneur-
ship. More education increases job options and decreases the willingness to
incur the risk of innovation (a2 < o). In the wealth equation the coefficients
on the education variables should measure how much, for example, a Lycee
education was worth (the size of /32 for instance). Suppose that businessmen
with higher education acquired higher consumption expectations. Then
their terminal wealth might have been lower than that of a comparable
group without higher education, which showed a similar business perform-
ance. In that case /32 would not identify the marginal productivity of human
capital.

If capital markets were efficient, lenders would find all reliable borrowers
who would make sufficient profits to repay the loans in each case. Possible
employment and self-employment incomes would not be capital con-
strained, and a3 = o. However, if potential entrepreneurs were unable to
borrow money at the going rate of interest, then their ability to found a firm
would have depended upon family, friends or inheritances as sources of
capital. In this case the more capital available through their personal
network, the greater the chances of becoming an entrepreneur (a3 > 0).14

Marrying 'upward' may be one way of shifting the capital constraint.
Unfortunately the capital constraint effect cannot be disentangled from the
opportunity cost or the utility of wealth and risk effect. If those with more
wealth had less need to shoulder the risks of starting a business then, by
contrast, the coefficient a3 is negative. More wealth might mean a greater
willingness to take an entrepreneurial risk of a given size, in which case the
sign is reversed.

Analogously with the discussion of firm foundation, a test of capital
market failure in the wealth model is whether inherited wealth (or marrying
upwards) explains terminal wealth independently of characteristics (j33 > o).
If it does, there were significant market imperfections, for those without

14 Evans and Leighton (1989) find that men in the US with greater assets are more likely to
switch to self-employment.

Entrepreneurs in nineteenth century France 251

inheritances were unable to take advantage of the same entrepreneurial
opportunities. If it does not, then we need not worry about omitting
inherited wealth from the performance index. An astute entrepreneur could
have borrowed sufficient funds if he chose, without using his own, either
directly or as collateral.

As noted already, Protestants might be more likely than non-Protestants
in France to found businesses. But that is not the choice modelled here. We
are concerned whether among at least averagely successful French business-
men, Protestants were more likely to found firms. In this case a4 > o. On the
other hand, among successful French businessmen, Protestants could have
had a lower propensity to initiate new firms, because there were already so
many well established firms run by Protestants, perhaps with a higher rate of
business survival. So, it is possible that Protestants dominated business even
in the presence of a negative coefficient, a4. In equation (2) the coefficient
on religion offers a measure and a test of the efficiency or assiduity of
Protestants in wealth accumulation.

A father in business perhaps may be able and willing to create a post for a
son in his company - in which case a5 < o in equation (1). On the other
hand, the son may not get on with his father and choose to prove himself
elsewhere, hence a5 > o. When there are many such cases, the son's choice
can be thought of probabilistically. Sons with a father in business and certain
other characteristics may be more, or less, likely to enter the family firm, set
up their own business, or enter an existing independent company. Another
option would be to seek employment elsewhere - in the Church, the Army
or the Civil Service, but our data set does not cover those choices.

Entering a family firm, or a relative in the business, might have conferred
a direct advantage in wealth accumulation. Alternatively or additionally,
family firms might have provided employment beyond the capabilities of the
family member or encouraged complacency and conservatism. In which
case even a negative coefficient (/34) becomes possible. Numbers of siblings
may affect the size of inheritance and also entrepreneurial behaviour -
through the need to find jobs for them, by supplying a greater or lesser
information network, or by contributing a group of loyal and energetic
managers (/35 > o) (Crouzet 1995).

The businessman's increase in wealth may be greater, the longer the
period spent in business, the higher the average rate of return on his assets
and the greater his rate of savings.15 We cannot measure his savings directly
so we assume they depend on his income, if necessary allowing that the rate
differs between social groups and occupations. The businessman is assumed
to accumulate on behalf of successive generations of his family, or posterity.

15 A manager may choose to sell his business, buy a country estate and live off his savings,
but that makes no difference so long as the period in business is accurately recorded.
While working, a businessman also consumes.

252 European Review of Economic History

We must also recognise that savings may vary over the life cycle, and
therefore so may wealth. Indeed it is possible that no wealth at death at all
will be left, with perfect foresight and no bequest motive, if the life cycle
theory is correct. But we can test these propositions that imply (unadjusted)
wealth at death is a poor performance indicator. Bequest motives would
produce significant positive coefficients on the 'number of children' vari-
able. Including polynomials in n, the number of years active in business,
tests the individual life cycle wealth accumulation prediction of a non-
linearity in the 'period of activity' variable.

5. Results

Table 3 shows estimates of various specifications of equation (1), the
determinants of entrepreneurship or founding new firms. The coefficient on
'father in business' is large and negative. A wider range of job opportunities
was open to people with this characteristic. We can explore this 'family'
effect further, examining whether businessmen with more brothers were
more likely to start businesses because the family firm could only employ so
many siblings. A father in business would then appear to reduce the chances
of starting a firm, even if businessmen were more likely to sire entrepreneurs
than others. If this were the case we would expect 'number of siblings'
would increase the chances of starting a firm, other things being equal.
However, businessmen whose fathers had three or more children totalled
145. Of these 48 founded new firms. Those with only 0 or 1 sibling totalled
40, and 13 of these started businesses; very similar proportions in both cases.
When the number of father's children was included in equation 1 of Table 3,
the fit of the equation when adjusted for degrees of freedom, deteriorated
and the coefficient was negative. When included in an equation only with
'father in business', the sibling variable was still not statistically significant
(neither equation is reported).

Despite the descriptive statistics, metal industries, mainly iron and steel in
our sample, were not a good place to start a business, once other conditions
are controlled for (the negative coefficient is second in size only to 'father in
business') (equations I, IV, VI in Table 3). Moreover, the largest employer
in our sample is Eugene Schneider, the iron and steel manufacturer at Le
Creusot with 17,000 workers in 1866. This suggests that economies of scale
created natural industry barriers to entry.

Secondary and university education were negatively associated with
entrepreneurship, consistent with the interpretation of the 'father in busi-
ness' variable. Human capital created, or reflected, opportunities that were
preferable to business innovation - employment in independent or even
family firms. Businessmen became educated by virtue of being relatively well
off. But the equations in effect control for the influence of 'father in
business' on education. If that was the only line of causation, then including

T
ab

le
 3

. L
og

it
s.

 D
ep

en
de

nt
 v

ar
ia

bl
e:

 S
ta

rt
-u

p
o

f b
us

in
es

s.
 *

M
et

al
 i

nd
us

tr
y

S
ec

on
da

ry
 e

du
ca

ti
on

U
ni

ve
rs

it
y

ed
uc

at
io

n

F
at

he
r

in
 b

us
in

es
s

N
o.

 o
f

ch
il

dr
en

D
at

e
of

 b
ir

th

W
ife

D
at

e
of

 s
ta

rt
-u

p

C
on

st
an

t

%
 c

as
es

 n
o
t

pr
ed

ic
te

d
co

rr
ec

tl
y

N
o.

 o
f

ca
se

s
L

og
-l

ik
el

ih
oo

d
R

es
tr

ic
te

d
L

-l
ik

el
ih

oo
d

C
hi

-s
qu

ar
ed

I

-1
.4

5
[-

2
.1

4
]

-0
.8

9
[-

2
.6

3
]

-

-2
.2

2

[-
5
.6

5
]

0
.1

3

[i
-9

4]
- - - 1

.2
6

[2
.9

0]
26

.8
6

2
0

1

-1
1

2
.6

8

-1
3

6
.2

6
47

.1
6

II

_

-0
.7

7
[-

2
.3

5
]

-

-2
.0

6

[-
5
.5

3
]

0
.1

4
[2

.1
8]

- - - 0
.9

2

[2
.3

5]
26

.8
6

2
0

1

—
 1

15
.2

0
-1

36
.2

6
4
2
.1

1

II
I

_

-0
.8

8
[2

.4
9]

-

-1
.7

9
[-

4
.7

7
]

- -

—
 0

.6
1

[-
1
-4

5
]

- 1.
72

[3
-6

8]
28

.5
7

17
5

-9
9

.7
9

-1
18

.1
7

36
.7

7

IV

-0
.5

1

[-
2
.2

3
]

-0
.7

5
[-

2
.1

4
]

-

-2
.1

4

[-
5
-4

3
]

O
.I

I

[1
.6

3]
-0

.0
3

[-
1.

87
]

- - 47
-1

5
[1

.9
2]

27
.8

6
2

0
1

-1
1

0
.8

8

-1
3

6
.2

6
50

.7
6

V

—

-0
.7

7
[-

2
.4

6
]

—

-1
.8

7
[-

5
-4

6
]

— — —

-0
.2

1

[-
1
.8

4
]

4
0
.6

5
[1

.9
0]

3
1

2
5

2
2

4
—

 1
2

9
.0

8
-1

5
1

.3
0

4
4
.4

4

V
I -1

.3
9

[-
2
.0

5
]

-

—
 1

.1
2

[-
2
.8

2
]

-2
.3

0

[-
5-

7O
]

0
.1

2

[1
.8

7]
- - - 1

.2
4

[2
.8

9]
27

.3
6

2
0

1

-i
n

.9
2

-1
3

6
.2

6
48

.6
8

V
II

—

-0
.7

4
[-

2
.2

1
]

-

-I
.9

8
[-

5
-2

9
]

0
.1

3

[i
.9

7]
- -

-0
.7

1
[-

1
-3

9
]

32
.4

3
[i

-4
3]

27
.7

7
19

8
-1

1
2

.7
3

-1
34

-3
1

43
-1

7

N
ot

es
:

r-
ra

tio
 i

n
pa

re
nt

he
se

s.
 *

i
=

 b
us

in
es

sm
en

 w
ho

 s
ta

rt
ed

 o
w

n
bu

si
ne

ss
; o

 =
 a

ll
ot

he
r

bu
si

ne
ss

m
en

 i
n

th
e

sa
m

pl
e.

254 European Review of Economic History

only 'father in business' in the equation would yield as good a fit as when
'education' was added, which is not the case.

The greater the number of a businessman's children, the higher the
chances that he would set up a firm (for example equation II in Table 3).
Those with many children were inclined to establish an enterprise as a
means of giving them employment. Alternatively, children may have been an
asset, in the form of a loyal group of employees, that encouraged firm
formation (Crouzet 1995). Either way, the finding is consistent with
business 'Malthusianism' (Levy-Leboyer and Bourgignon 1990, p. 9), but
there is no necessary implication that this was harmful to the French
economy.

Most enterprises passed through a cycle of growth and decline. Some
businessmen whose firms were founded more recently do not appear in the
sample because their enterprises were still too small. This may explain why
the coefficient on the date of businessmen's birth is negative (equation IV,
Table 3); someone with a later date of birth apparently has a lower
probability of starting up a business. In effect the coefficient measures
sampling bias.

'Wife' (the marrying 'upwards' variable) was included as a way of testing
for a capital constraint or a wealth/utility effect, along with inherited
wealth.16 It might also proxy the opportunity cost of entrepreneurship. Both
coefficients were negative though not statistically significant (equation III,
Table 3 for 'wife', inherited wealth not reported).

Only 5 out of 48 businessmen whose inherited wealth we know, started
successful enterprises. The relationship between the size of the inheritance
and the probability of starting a successful business was negative, and also,
like 'wife' in the larger sample, 'inheritance' was the least statistically
significant variable (r = 1.17, pr. = 0.24) in a regression including 'father in
business' and 'secondary education' variables. This finding might point
once again to the undesirable status of French entrepreneurship. Individuals
from poorer families were more likely to start firms. The education
coefficient corroborates this story.

Consistent with the chi-squave test of Section 4, religion makes no
difference to the chances of setting up a firm within this sample (equation V,
Table 3).

As noted earlier, the effect on the probability of starting a business of a
unit change in one of the independent variables is not the coefficient of the
logit variables in Table 3. However the signs are indicative and the
magnitudes of their coefficients yield their relative effects. For example, in
equation II, the coefficient on 'secondary education' (SEC) is —0.77, but at
the means of all variables the effect on the probability of starting a business is
— 0.18. That is, if we compare two average businessmen, the one with SEC

16 A social classification similar to Berghoff and Moller (1994) was adopted.

Entrepreneurs in nineteenth century France 255

will have an 18 per cent lower chance of starting a business. The coefficient
of SEC is one third of the size of the coefficient of 'fathers in business'. The
probability of 'start up', other things being equal, decreases by 48 per cent if
the businessman's father was in business (almost three times 18 per cent).

With 'number of (entrepreneur's) children' we can consider more than
one unit increases. For example, the difference between the start-up
probability of a businessman with say 7 children, compared with one with 3
children, is approximately four times 0.03 (12 per cent) where 0.03 is the
unit probability response calculated from the coefficient 0.14.

Two very clear findings emerge from the estimates of equation 2, the wealth
at death or business performance model (Table 4).17 First, the longer the
period the businessman was active, the greater the accumulation. Each year
added about an extra 2.7-2.8 per cent to wealth at death on average. This was
faster than the French economy as a whole was growing and just higher than
Toutain's (1987) industrial output growth rate for 1820-70. On the other
hand, with an average of 3.6 surviving children each, the businessmen in our
sample also made a disproportionate contribution to population growth for
which capital needed to be provided. If business success is measured by capital
accumulation, longevity was helpful for a French nineteenth century busi-
nessman. One with a 40 year career would leave 60 per cent more wealth than
an otherwise comparable entrepreneur whose career spanned only 20 years.

Should we be surprised at the (partial) correlation of wealth and longev-
ity? Certainly if we believed in the 'life-cycle' consumption hypothesis, for
we would not expect that higher order polynomials in age lacked any
explanatory power in the wealth equations (not reported). The refutation of
the life-cycle hypothesis renders the terminal wealth as a measure of
performance more plausible.18 What significance attaches to the size of the
coefficient? Kuznets (1963) noted that the ratio of wealth to income was
declining in the nineteenth century. Against that background, a 2.7-2.8 per
cent growth of wealth per annum for the group looks like a strong
performance, even though the 1850s are reckoned to be a period of rapid
economic growth. Our businessmen are rather large employers by nine-
teenth century French standards though. Total business wealth includes the
assets of a much larger group of smaller enterprises - whose wealth may have
been growing more slowly. But at least it does appear that the larger firms,
17 The dependent variable should ideally be real wealth, but the estimates of Table 4 are

based on nominal wealth for two reasons. First, the French price level in the nineteenth
century, so far as it can be measured, is trendless. Hence we think that businessmen
would most likely take decisions on the assumption that nominal wealth was identical
with real wealth. Second, the uncertainty about the appropriate deflator implies that any
real wealth measure constructed by deflating nominal wealth is likely to be very
inaccurate.

18 So also does the statistical insignificance of numbers of entrepreneur's children in
equation 2 (not reported). Willingness to give a sufficient inheritance to each child was
apparently not an important reason for wealth accumulation.

T
ab

le
 4

.
T

ru
nc

at
ed

 r
eg

re
ss

io
ns

.
D

ep
en

de
nt

 v
ar

ia
bl

e:
 L

og
 -

 w
ea

lt
h

a
t

de
at

h
(l

im
it

qo

oo
fr

).

P
er

io
d
 o

f
ac

ti
vi

ty

S
ta

rt
u

p

A
ls

ac
e

C
o

tt
o

n

Ir
o

n
 a

n
d

 S
te

el

P
ro

te
st

an
t

0
.

[3
.

-
0

.

[-
2
. - - _

I 0
2

8

25
]

54 33
]

0 [3
—

 0

[-
2 - - _

I I .0
28

.0
9]

.5
8

•4
2]

II
I

0
.0

2
7

[3
-1

5]
- 0

.5
4

[-
2

.3
4

]
0
.2

4

[1
.0

3]
- - _

0 [3
-

0

[-
2

IV .0
2
7

.0
2
]

•5
5

.3
6
]

V

0
.0

3
4

[3
.3

4
]

[-
0

.4
2

]

[-
1
-5

5
]

- - - 0
.0

2

V
I

0
.0

2
7

[3
0
9
]

- 0
.6

0
[-

2
.4

0
]

- - - —

V
I I — - - - - —

V
II

I

0
.0

2
7

[2
.6

4]
0.

13
5

[0
.3

4]
- - - _

I X 0
.0

2
7

[3
-2

2]
—

 0
.6

2
[-

2
.6

6
]

- -

-0
.7

8
[-

1
.8

7
]

_

X

0
.0

2
7

[3
-2

4
]

-0
.5

3
[-

2
.3

6
]

— 0
.5

2

[2
.2

1
]

- _

X
I

0
.0

2
7

[3
-2

2]
-O

.5
9

[-
2

.6
O

]
- O

.4
4

[1
.8

3]
-O

.6
O

[-
I.

4
O

]
_

[0
.0

6
]

E
x

p
er

ie
n

ce
 a

b
ro

ad

-
0
.5

6

-
0

.4
4

—

—

-

-
-

-
—

[2
.1

4]

[1
.6

6
]*

F
at

h
er

 i
n

 b
u

si
n

es
s

_
_

_
_

_

—
0.

76

_
_

_
_

_
[-

0
.2

7
]

T
ra

in
in

g

0
.7

3

-
0

.6
9

0

.6
9

0

.8
8

0

.7
3

-

0
.1

2

0
.7

8

0
.6

8

0
.7

2
[2

.7
8]

[2

.6
2

]
[2

.6
0

]
[2

.6
1]

[2

.7
6

]
[0

.2
7

]
[3

.0
0

]
[2

.6
3

]
[2

.8
1

]
L

o
g

.
in

h
er

it
an

ce

-
-

-
-

—

-
0

.3
3

0
.2

5

-
—

-

[3
.5

2]

[2
.1

2
]

C
o

n
st

an
t

1
2

.6
0

1
3
.0

1

1
2
.5

6

1
2

.5
6

1
2
.1

7

1
2

.6
9

1
0
.1

0

9
.9

6

1
2
.6

9

1
2

.4
8

1
2
.5

6
[2

9
.6

0
]

[3
3-

I7
]

[2
9-

50
]

[2
8

.6
1

]
[2

0
.9

5
]

[2
4

-3
4

]
[8

.2
4

]
[6

.3
4
]

[3
0
.1

0
]

[2
9

.7
1

]
[2

9
.8

8
]

N
o

.
o
f

o
b

se
rv

at
io

n
s

1
1
4

n

o

i
n

1
0
8

8
4

1
0
8

3
3

3
2

in

in

in
a

1
.2

0

1
.2

3

1
.1

9

1
.1

9

1
.2

2

1
.2

0

0
.9

7

0
.8

8

1
.1

8

1
.1

7

1
.1

6
[1

4.
85

]
[1

4-
78

]
[1

4-
85

]
[1

4
6

5
]

[1
2
.9

1
]

[1
4

6
4

]
[8

.1
2]

[8

.0
0

]
[1

4
.8

6
]

[1
4

.8
6

]
[1

4
.8

6
]

L
o

g
-l

ik
el

ih
o

o
d

—

17
7.

52

—
17

8.
0

—
17

6.
99

—

17
2.

30

—
13

6.
44

—

17
3.

17

—
45

.8
6

—
41

.4
8

—

17
5.

81

—
17

5.
10

—

17
4.

15

N
o
te

:
r-

ra
ti
o
 i
n

 p
ar

en
th

es
es

.

Entrepreneurs in nineteenth century France 257

and therefore also their owners' wealth, were expanding at a tolerable pace,
a conclusion which has not found unanimous favour in the literature.

The second robust finding is that those who started their own business
apparently reduced their terminal wealth by even more than this; about 80
per cent relative to those who could step into an established firm.'9 There is
some evidence from a later period and other countries (Lansbury and Mayes
1996) that new entry and exit is a source of productivity growth. Hence
successful new firm formation confers a benefit on the economy: starting a
firm can be painful for the entrepreneur but good for the economy, by
intensifying competition.20 When a variable for wealth inherited is added
(equation VIII, Table 4), the negative relation between starting a firm and
dying rich disappears. But the sample gets very much smaller (32). If those
who inherited more also left more wealth at death but did not start firms, the
relationship between starting firms and wealth at death, ignoring inheritance,
might be spurious. Rich people did not start firms. Wealth persists, hence it
might be claimed, causation runs from wealth to 'start-ups', not the other
way round. However, when we exclude those who inherited wealth from the
sample, the relation between 'start-ups' and terminal wealth is retained,
and, as already noted, the negative effect of wealth on start-up chances is
statistically insignificant.

Some forms of human capital were very helpful for business success.
Training rather more than offset the otherwise negative association of wealth
with starting a business. A founder of a firm with training experience would
expect to leave rather more capital at death than a businessman in a family
firm with otherwise identical characteristics. But education variables, sec-
ondary and university education were not significantly different from zero
(not tabulated): formal education was apparently worthless to a purely
commercially minded businessman.21

Most specifications of 'informal human capital', such as the 'father in

19 Where Z is the 'start up' dummy variable, the calculation for the classical regression
model is as follows:

LogeK = a + bZ, K = ea+bZ, K/Ko = (ea+b)/ea = eb

The proportionate change in K, when the dummy comes on, is:
(K, - Ko)/Ko = (K,/Ko) - 1 = eb - 1

In our case b is 0.6 so the proportionate decrease in wealth would be 82 per cent.
However for the truncated regressions of Table 3 the estimation parameters must be
multiplied by crto obtain the model parameters, a lies between 1.1 and 1.2 in most
models. Given the uncertainty surrounding the precise values of the coefficients, a
multiplier of that magnitude makes little difference.

20 Other results for the United States in the 1980s (Evans and Leighton 1989) suggest those
becoming self-employed have lower incomes and productivity. However, by focusing on
successful firm formation we exclude most poorer wage workers who became self-
employed.

21 We say 'apparently' because as we noted in the earlier discussion, there are other possible
reasons for this result that cannot be eliminated with the data available.

258 European Review of Economic History

business' (equation VI in Table 4), 'numbers of siblings', 'family firms' and
'Protestant' variables (equation V), were equally insignificant. But 'experi-
ence abroad' was a possible major influence (equations II, IV). It is collinear
with 'Alsace' and 'training'; that is businessmen from Alsace seem dispro-
portionately to gain experience abroad and to have undergone some form of
training. The 'experience' coefficient varied between 0.56 and 0.43 with the
specification. This comparative stability may indicate that there is a genuine
and sizeable independent effect. Protestants were disproportionately repre-
sented among Alsatian businessmen (Hau 1987), but neither the region nor
the religion were themselves a cause of wealth, relative to other members of
the sample.

Insofar as inheritance shifted a capital constraint, there is some evidence
of credit market failure for those businessmen without substantial inheri-
tances, though the number of observations is small. The coefficients imply
that a one per cent higher inheritance leads to a 0.2-0.3 per cent higher
wealth at death (equations VII and VIII in Table 4), other things being
equal.

The region of Alsace was not associated with higher wealth at death, but
the concentration of cotton textile businesses there made the region more
prosperous than most (equations III, X and XI). The cotton industry effect
offsets the impact of 'start-ups'. Cotton appears to be an industry in which
fortunes were made and left - again offsetting the disadvantages of starting a
firm. Iron and steel reduced wealth, insofar as there was any distinct
industry effect (equations IX and XI).

Turning to counterfactual implications, the parameter estimates do not
suggest any economic advantage for businessmen from extending the type of
secondary and university education in nineteenth century France. More
training and experience abroad would apparently have been helpful though.
Better financial facilities would have boosted wealth accumulation and
presumably industrial growth. Negative findings are of as much interest as
positive ones. The (not tabulated) result that businessmen's wealth at death
was unaffected by being in a family firm implies that condemnations of this
French institution may be misplaced. A smaller proportion of family firms
may not have boosted income and economic growth.

6. Conclusion

Businessmen in nineteenth century France were socially integrated, like
those in Britain, but relatively well educated, like those (rather later) in
Germany. Frenchmen who started successful firms were however not
among the best educated or the wealthiest. But the French economy as a
whole may well have benefited more from the additional competition of new
firms. Experience abroad, training, and being long-lived were all significant
influences on the supply of business acumen. The likelihood of a business-

Entrepreneurs in nineteenth century France 259

man starting his own firm was reduced if he had received secondary or
university education, if his father was in business and the more money he
inherited. These characteristics opened up better opportunities and indeed
were a consequence of them. The finding that inheritance, or upward
marriage, did not increase the chances of starting a firm, does not imply that
criticisms of the French banking and credit system were misplaced. Firm
formation may have been capital-constrained but the opportunity-cost
dominated. The small but significant effect of inherited wealth on business-
men's terminal wealth suggests that capital market, and perhaps product
market, imperfections were indeed of some importance.

International transfers of technology, primarily from England, were
obviously profitable, as the 'experience abroad' coefficient shows. Alsatian
businessmen were most liable to participate in this process. The conven-
tional condemnation of French education from a business viewpoint is born
out by the insignificant impact of these variables on wealth, in contrast to
'training'.

It is well known that French Protestants formed a business elite, being
more likely among businessmen to have higher education and, in relation to
the population as a whole, more likely to be in business. What is new is that
our results imply French business performance was not affected by Protes-
tantism. Under the Second Empire, Protestants did not accumulate more
wealth, other things being equal, nor did they show a higher propensity to
establish new firms than other businessmen.

Few variables identified the demand or opportunities for entrepreneurship,
probably because sectoral entry barriers were of small importance. Cotton was
a promising industry for personal wealth creation. Economies of scale, and
possibly the tariff on coal keeping up fuel prices, are reflected in the low
successful new firm formation rate in primary metals production - despite the
absorption and modification of Bessemer technology in this period.

Businessmen became richer at 2.7-2.8 per cent a year - faster than the
French rate of growth of income per head. The Second Empire apparently
possessed a dynamic rather than a 'retarded' business sector.22 We must
note that fecundity and gentrification may have diluted the effect. Business-
men's children who entered the professions where they did not accumulate
at the same rate, would have dragged down the rate. But businessmen with
more children were more likely to found their own successful firms, both
increasing output and perhaps extending competition.

Acknowledgements

This study was supported by a grant from the Leverhulme Trust. Without
implicating them in remaining errors and omissions, we are grateful for comments

22 Although the expansion of the data set, which we hope to undertake, may modify this
conclusion.

260 European Review of Economic History

on an earlier draft to George Bulkley, Mark Casson, Francois Crouzet, Andrew
Godley, Michael Nolan and John Treble, participants in the Third International
Cliometrics Conference and the Royal Economic Society Conference at Warwick,
to anonymous referees and to the editors of this journal.

References

BARJOT, D. et al. (1991-4). Les Patrons du Second Empire, 4 vols. Paris: Picard-
Cenomane.
BERGHOFF, H. and MOLLER, R. (1994). Tired pioneers and dynamic newcomers?
A comparative essay on English and German entrepreneurial history 1870-1914.
Economic History Review 47, pp. 262-87.
BLANCHFLOWER, D. and OSWALD, A. (1990). What Makes a Young Entrepreneur?
NBER Working Paper, no. 3252.
BLANCHFLOWER, D. and OSWALD, A. (1991). What makes an entrepreneur?
University of Oxford Applied Economics Discussion Paper no. 125. Oxford: Institute of
Economics and Statistics.
CARON, F. (1979). An Economic History of Modern France. London: Methuen.
CARON, F. (1992). L'economie francaise dans les annees 1900: Dynamiques et
blocages. In P. Milza and R. Poidevin (eds), La Puissance Francaise a la Belle
Epoque: Mythe ou Realite. Paris: Paris Complexe.
CASSIS, Y. (1995). Divergence and convergence in British and French business in
the nineteenth and twentieth centuries. In Y. Cassis, F. Crouzet and T. Gourvish
(eds), Management and Business in Britain and France. Cambridge: Cambridge
University Press.
CASSON, M. (1991a). Entrepreneurs hip and Business Culture. Oxford: Clarendon.
CASSON, M. (1991b). The Entrepreneur: An Economic Theory. Aldershot: Gregg
Revivals.
CHADEAU, E. (1988). L'Economie du Risque. Les Entrepreneurs 1850-1930. Paris:
Olivier Orban.
CHALINE, J-P, BAROT, S. and MANNEVILLE, P. (1990). 'Mazeline'. In D. Barjot et
al (eds) Les Patrons du Second Empire I. Paris: Picard-Cenomane.
CHANDLER, A. (1990). Scale and Scope: The Dynamics of Industrial Capitalism.
Cambridge, MA: Belknap Harvard University Press.
CLAPHAM, J. H. (1936). Economic Development of France and Germany. Cambridge:
Cambridge University Press.
CRAFTS, N. F. R. (1984). Economic growth in Britain and France, a review of the
evidence. Journal of Economic History 44, pp. 49-67.
CRESSY, R. (1996). Are business start-ups debt-rationed? Economic Journal 106, pp.
1253-70.
CROUZET, F. (1992). Conclusion. In M. Moss and P. Jobert (eds), Naissance et
Mort des Entreprises en Europe XlXe-XXe Siecles, CNRS-URA973, pp. 196-213.
CROUZET, F. (1995). Les dynasties des entrepreneurs en France et en Grande-
Bretagne. Entreprises et Histoire 9, pp. 25-42.
DELONG, B. (1989). Productivity growth, convergence and welfare; comment.
American Economic Review 79, pp. 1138-59.
EVANS, D. S. and LEIGHTON, L. S. (1989). Some empirical aspects of
entrepreneurship American Economic Review 79, pp. 519-535.

Entrepreneurs in nineteenth century France 261

GRANTHAM, G. (1997). The French cliometric revolution: a survey of cliometric
contributions to French economic history. European Review of Economic History 1,

pp. 353-405-
GRELON, A. (1993)5 The training and career structures of engineers in France
1880-1939. In R. Fox and A. Gaugnini (eds), Education, Technology and Industrial
Performance in Europe 1850-1939. Cambridge: Cambridge University Press.
HAU, M. (1987). L 'Industrialisation de VAlsace, 1803-1939. Strasbourg: Association
des Publications pres les Universites de Strasbourg.
HEYWOOD, C. (1992). The Development of the French Economy. Cambridge:
Cambridge University Press.
JOBERT, P. and CHEVAILLER, J-C. (1986). La demographie des entreprises en
France au XIXe siecle: quelques pistes. Histoire Economie et Societe 2, pp. 233-64.
JOBERT, P. and Moss, M. (1990). Prologue. In P. Jobert and M. Moss (eds), The
Birth and Death of Companies: An Historical Perspective. Lancaster: Parthenon.
KOLB, G. F. (1880). The Conditions of Nations. London: Bell.
KOOLMAN, G. (1971). Say's conception of the role of the entrepreneur. Economica
151, pp. 269-86.

KUZNETS, S. (1963). Modern Economic Growth. New Haven, CT: Yale University
Press.
LAFERRERE, A. and MCENTEE, P. (1996). Self-employment and intergenerational
transfers: liquidity constraints or family environment. Serie des Documents de
Travail du Centre de Recherche en Economie et Statistique (CREST), no. 9637.
LANDES, D. S. (1962). French entrepreneurship and industrial growth in the
nineteenth century. In B. E. Supple (ed.), The Experience of Economic Growth. New
York: Random House.
LANDES, D. (1976). Religion and enterprise: the case of the French textile
industry. In E. C. Carter II, R. Forster, and J. N. Moody (eds), Enterprise and
Entrepreneurs in Nineteenth Century France, pp. 41-86.
LANSBURY, M. and MAYES, D. (1996). Entry, exit, ownership and the growth of
productivity. In D. G. Mayes (ed.), Sources of Productivity Growth. Cambridge:
Cambridge University Press.
LANTHIER, P. (1979). Les dirigeants de l'industrie electrique en France 1893-1973.
In M. Levy-Leboyer (ed.), Le Patronat de la Seconde Industrialisation. Paris: Les
Editions Ouvrieres.
LEVY-LEBOYER, M. (1979). Le Patronat Francaise, 1912-1973. In M. Levy-
Leboyer (ed.), Le Patronat de la Seconde Industrialisation. Paris: Les Editions
Ouvrieres.
LEVY-LEBOYER, M. (1980). The large corporation in modern France. In A. D.
Chandler and H. Daems (eds), Managerial Hierarchies: Comparative Perspectives on
the Rise of Modern Industrial Enterprise. Cambridge, MA: Harvard University Press.
LEVY-LEBOYER, M. and BOURGUIGNON, F. (1990). The French Economy in the
Nineteenth Century: An Essay in Econometric Analysis. Maison des Sciences de
l'Homme and Cambridge University Press.
LEVY LEBOYER, M. and LESCURE, M. (1991). France. In R. Sylla and G. Toniolo
(eds), Patterns of European Industrialization: The Nineteenth Century. London and
New York: Routledge.
LINDERT, P. H. and TRACE, K. (1971). Yardsticks for Victorian entrepreneurs. In

262 European Review of Economic History

D. N. McCloskey (ed.), Essays on a Mature Economy: Britain after 1840. London:
Methuen.
LOCKE, R. R. (1989). Management and Higher Education since 1940. Cambridge:
Cambridge University Press.
MARSHALL, F. (1862). Population and Trade in France in 1861-2. London:
Chapman and Hall.
NICHOLAS, T. (1998). Aspects of entrepreneurship and wealth accumulation in
Britain since 1850. D.Phil, thesis (unpublished), Oxford University.
NYE, J. V. (1987). Firm size and economic backwardness: a new look at the
French industrialization debate. Journal of Economic History 47, pp. 649-669.
O'BRIEN, P. K. and KEYDER, C. (1978). Economic Growth in Britain and France
1780-1914: Two Paths to the Twentieth Century. London: Allen and Unwin.
PLESSIS, A. (1982^). La Banque de France et Ses Deux Cents Actionnaires sous le
Second Empire. Paris: Droz.
PLESSIS, A. (1987). Le retard Francais. La faute a la banque? Banques locales,
succursales de la Banque de France et financement de l'economie sous le Second
Empire. In P. Fridenson and A. Strauss (eds), Le Capitalisme Francais I9e-2oe
Siecles Blocage et Dynamiques d'une Croissance. Paris: Fayard, pp. 198-210.
POLLARD, S. (1981). Peaceful Conquest: The Industrialization of Europe 1760-1970.
Oxford: Oxford University Press.
PUDNEY, J. (1968). Suez: De Lesseps Canal. London: Dent.
SCHUMPETER, J. (1939). Business Cycles. New York: McGraw-Hill.
SHINN, T. (1980). Savoir Scientifique et Pouvoir Social. L'Ecole Polytechnique,
1794-1914. Paris: Presses de la Fondation National des Sciences Politiques.
SICSIC, P. (1994). Establishment size and economies of scale in 19th century
France. Explorations in Economic History 31, pp. 453-478.
SKROBEK, M., LEGOY, J. and BAROT, S. (1990). 'Clouet'. In D. Barjot et al. (eds)
Les Patrons du Second Empire I. Paris: Picard-Cenomane.
TOUTAIN, J. C. (1987). Le Produit Interieur de la France de 1789 a 1982.
Grenoble: Presses Universitaire de Grenoble.
YOSHIMURA, M. (1988). Catholicism and anti-business bias: the case of France.
International University of Japan Annual Bulletin 5, pp. 107-131.

