

Kalwij, Adriaan S.; Alessie, Rob J. M.

Working Paper

Permanent and Transitory Wage Inequality of British Men, 1975-2001: Year, Age and Cohort Effects

IZA Discussion Papers, No. 686

Provided in Cooperation with:

IZA – Institute of Labor Economics

Suggested Citation: Kalwij, Adriaan S.; Alessie, Rob J. M. (2003) : Permanent and Transitory Wage Inequality of British Men, 1975-2001: Year, Age and Cohort Effects, IZA Discussion Papers, No. 686, Institute for the Study of Labor (IZA), Bonn

This Version is available at:

<https://hdl.handle.net/10419/20651>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

IZA DP No. 686

**Permanent and Transitory Wage Inequality
of British Men, 1975-2001:
Year, Age and Cohort Effects**

Adriaan S. Kalwij
Rob Alessie

January 2003

Permanent and Transitory Wage Inequality of British Men, 1975-2001: Year, Age and Cohort Effects

Adriaan S. Kalwij

*AIAS, University of Amsterdam
and IZA Bonn*

Rob Alessie

*Free University of Amsterdam, Utrecht School of Economics,
Tinbergen Institute*

Discussion Paper No. 686
January 2003

IZA

P.O. Box 7240
D-53072 Bonn
Germany

Tel.: +49-228-3894-0
Fax: +49-228-3894-210
Email: iza@iza.org

This Discussion Paper is issued within the framework of IZA's research area *Internationalization of Labor Markets*. Any opinions expressed here are those of the author(s) and not those of the institute. Research disseminated by IZA may include views on policy, but the institute itself takes no institutional policy positions.

The Institute for the Study of Labor (IZA) in Bonn is a local and virtual international research center and a place of communication between science, politics and business. IZA is an independent, nonprofit limited liability company (Gesellschaft mit beschränkter Haftung) supported by the Deutsche Post AG. The center is associated with the University of Bonn and offers a stimulating research environment through its research networks, research support, and visitors and doctoral programs. IZA engages in (i) original and internationally competitive research in all fields of labor economics, (ii) development of policy concepts, and (iii) dissemination of research results and concepts to the interested public. The current research program deals with (1) mobility and flexibility of labor, (2) internationalization of labor markets, (3) welfare state and labor market, (4) labor markets in transition countries, (5) the future of labor, (6) evaluation of labor market policies and projects and (7) general labor economics.

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

ABSTRACT

Permanent and Transitory Wage Inequality of British Men, 1975-2001: Year, Age and Cohort Effects*

We examine the variance-covariance structure of log-wages over time and over the lifecycle of British men from 1975 to 2001, hereby controlling for cohort effects. Wage inequality has risen sharply during the 1980's and early 1990's and remained fairly constant in the second half of the 1990's. We show that this increase is caused mainly by a strong increase in the transitory wage inequality and only to a lesser extent to an increase in the permanent wage inequality. The transitory component of wages is, however, highly persistent over time: serial correlation decreases from 0.88 over a one-year period to 0.65 over a ten-year period. The constant wage inequality in the second half of the 1990's is attributed to a slight decrease in permanent wages inequality, a stabilization of the variance of the transitory wage shock, and the strong decrease in the transitory wage inequality for the cohorts entering employment since the end of the 1980's. Ignoring age effects in transitory wage inequality and cohort effects, as is commonly done, leads to severely distorted inferences concerning the changes in permanent wage inequality.

JEL Classification: C23, D31, J31, J60

Keywords: panel data, wage distribution, inequality, mobility

Corresponding author:

Adriaan S. Kalwij
Amsterdam Institute for Advanced Labour Studies
Department of Economics
University of Amsterdam
Plantage Muidersgracht 4
1018 TV Amsterdam
The Netherlands
Email: kalwij@fee.uva.nl

* We wish to thank the Econometrics Group seminar participants at the Nuffield College, Oxford, for valuable comments and Nigel Stuttard at National Statistics for providing the NES data. Financial support from the Leverhulme Trust project "The labour market consequences of technical and structural change" is gratefully acknowledged.

1. Introduction

One of the striking features of the British labour market from the mid 1970's onwards is the strong increase in wage inequality. Gosling et al. (2000) report that the gap between the 10th and 90th percentile of the wage distribution changed little during the 1960's and early 1970's and has widened rapidly throughout the 1980's and early 1990's. Dickens (2000a) reports a doubling of the variance of the logarithm of hourly wages from 1975 to 1995. Gosling and Lemieux (2001) report that wage inequality in the U.K. remained more stable in the second half of the 1990's. In these respects the British labour market shows trends similar to the U.S. labour market (Katz and Autor, 2000, Gosling and Lemieux, 2001). Other industrialised countries have experienced similar changes in the wage distribution over the last decades but the increase in wage inequality over time is much less pronounced than in Britain and the U.S. or even absent during the 1980's for countries such as (West) Germany. A cross-country comparison of wage inequality can be found in Gottschalk and Smeeding (1997), Katz and Autor (2000) and Acemoglu (2002).¹

Disentangling variances of the permanent and transitory wage components plays a key role in understanding the changes in the wage distribution over time and individuals' lifecycle and, in particular, the changes in permanent wage inequality between individuals (Lillard and Willis, 1978, Gottschalk, 1982, Atkinson et al., 1992, Gottschalk and Moffitt, 1994, Moffitt and Gottschalk, 2002). A closely related issue is earnings mobility, defined as a change in individuals' ranks within the wage distribution. This is of particular importance when interested in the so-called poverty trap that may occur at the bottom of the earnings

¹ Gottschalk and Joyce (1998), Snower (1999) and Katz and Autor (2000) provide excellent discussions on the possible explanations suggested in the literature for this rise in inequality, such as skill biased technological change, and the different patterns of earnings inequality over time across countries.

distributions (Lillard and Willis, 1978). Moffitt and Gottschalk (1995) show that in a canonical permanent-transitory (log-) earnings component model, and under normality assumptions, wage mobility depends solely on the ratio of the variance of the permanent component of wages and total wage variation: an increase in the ratio results in a decrease in wage mobility.²

All pioneering studies mentioned above employ U.S. data but more recently empirical evidence has been gathered for Britain. Blundell and Preston (1996, 1998) use the British Family Expenditure Survey (FES) for this purpose. Since the FES is not a panel, they have to rely on other information to separately identify the growth in the variances of permanent and transitory income shocks. They use consumption data for this purpose. In doing so, they exploit the fact that an increase in the short-run variation of transitory income does not affect lifecycle income, hence the consumption of households.³ A sufficient condition for this to be true is that the Permanent-Income Hypothesis holds (see e.g. Flavin, 1981). They conclude that there has been a strong growth in transitory income inequality in the late 1980's and early 1990's, while younger cohorts appear to face higher levels of permanent income inequality. Dickens (2000a), using the New Earnings Survey (NES), builds on the models proposed by MaCurdy (1982) and Moffitt and Gottschalk (1995). He concludes that the variance of the permanent component of wages has risen in the early 1980's and the variance of the transitory component of wages has risen in the late 1980's, each explaining about half of the rise in wage inequality in Britain over the period 1975-1995.

² Methods of analysing earnings mobility more explicitly using other econometric techniques, such as transition models, are discussed in Sloane and Theodossiou (1996), Jarvis and Jenkins (1998), Buchinsky and Hunt (1999) and Dickens (2000b). Atkinson et al. (1992) provides an overview of many of these techniques and excellent discussions on inequality and mobility.

³ See also Attanasio, Berloff, Blundell and Preston (2002).

The main objective of this study is to examine the changes in the variances of the transitory and permanent component of gross hourly wages of British men over the years 1975-2001. For this purpose we use the New Earnings Survey, which is the same data used by Dickens (2000a). This study contributes significantly to the literature from both an empirical and a methodological perspective in the following way: We examine the change in wage inequality in Britain up to 2001. The fact we have recent data is particularly interesting because the rise in wage inequality appears to have come to a halt in the second half of the 1990's. By means of the minimum distance method, we estimate several econometric models developed in the literature so far for analysing the variance-covariance structure of wages; among those models that are very similar to the ones used by Dickens (2000a) and Moffitt and Gottschalk (2002). All of these models do not pass a goodness-of-fit test for model misspecification. For this reason, the previous models are extended in two directions. Firstly, we allow for transitory shocks to affect individual wages differently at different ages. This makes it possible to examine transitory and permanent wage inequality over individuals' lifecycle. Secondly, we follow the suggestion of Blundell and Preston (1996, 1998) and allow wage inequality to vary by cohort. These two extensions turn out to be crucial for obtaining a model that passes the test for model misspecification and obtaining consistent parameter estimates.

The outline of this paper is as follows: Section 2 discusses the data. Model selection takes place in Section 3. Section 4 presents and discusses the empirical results of the preferred model. Section 5 concludes.

2. The New Earnings Survey 1975-2001 (NES)

The New Earnings Survey (NES) is an annual cross-section survey of individual employees on earnings and hours of work of employees in employment in Great Britain. The employers supply the information and the data is gathered by National Statistics (www.statistics.gov.uk).⁴ All employees in employment in Great Britain who have a National Insurance (NI) number that ends with a specified pair of digits form the sample. The NI number is issued randomly to each individual over the age of 16 and the sampling frame for the Survey is a 1% random sample of all employees. Since in every year the same pair of terminating digits of the NI number is used as the basis for each year's sample, one can easily generate an unbalanced panel from the annual cross-section surveys. The panel is characterised by new cohorts entering the sample when starting employment and older cohorts exiting because of retirement. In this study the panel covers the period 1975-2001.

The sample contains information on the individual's gross weekly pay, including overtime pay, measured in April of each year. Furthermore, this study uses the information collected on the employee's hours of work, age and gender. As is most often the case with administrative data, the NES has little information on individual characteristics and no information on household characteristics. There is information on the individuals' occupational classification of the job and industrial classification of the firm at which employed.⁵ However, important human capital variables such as the educational attainment or work experience are not in the data.

⁴ Employers are required by law to the survey under the Statistics of Trade Act 1947 (see Dickens, 2000a).

⁵ Prasad (2002), who also use NES data, concludes that changes over the last two decades in the structure of employment (based on industry and occupation) did not have a dominant effect on the wage structure. Most of

2.1 Data selection

The raw unbalanced panel consists of about half a million individuals from 1975 up to 2001 resulting in about 4.4 million observations. In line with Dickens (2000a), we exclude in the empirical analysis earnings that have been affected by sickness, absence, short-time working or employment starting within the recording period⁶ (9.4% of the observations) and earnings of multiple jobholders (1.3%). In addition, 3.6% of the observations record a missing value for the variable that identifies an employee with multiple jobs and these are also excluded from the sample. About 7% record a missing value on either earnings or on hours of work. As mentioned above, the Survey contains no information on individual's educational attainment or on household characteristics such as marital status or the presence of children. This makes it impossible to control for possible sample selection issues. This is in particular of importance for the female wage distribution and for this reason the empirical analysis is confined to male employees (57%). We select men aged 21-59 years in any year (87% of the male employees).⁷ To ensure robustness of the results we exclude individuals in the top and bottom 0.1% of the wage distribution (this excludes on average 120 observations per year). The final sample used in the empirical analysis comprises on average around 66,000 men in any year, in total 1,77 million observations over 219,495 individuals from 1975 up to 2001.

the increase in the variation of (log-) earnings is due to an increase in within group wage inequality. Juhn, Murphy and Pierce (1993) report a similar finding for the U.S.

⁶ The recording period varies from one week to one month. This information is not available. National Statistics uses this information to calculate hourly and weekly earnings, which are variables in the available NES.

⁷ Here we deviate from the selection of Dickens (2000a), using NES 1975-1995, who selects men aged 22-54 and born between 1921 and 1968.

2.2 Panel attrition

The NES has not been designed for the purpose of constructing a panel and is mostly used as a series of representative cross sections by National Statistics. As mentioned above, the fact that the NI number is used to sample individuals makes it possible to construct the panel. At the stage of the data gathering process little attention is paid to the panel aspect of the survey and possible selection problems may arise from sample attrition in the NES. The discussion on this underneath is based on Dickens (2000a).

Only those who are in employment enter the sample and therefore absence from the panel can occur because individuals retire, become unemployed or inactive. Absence from the panel while being employed is a major concern for this study and can occur for two main reasons. The first is related to the way the data are gathered. Some responses are obtained directly from large public and private organizations that use their computerised administrative databases for this purpose, and these are directly contacted.⁸ The largest share of the employers (about 75%) is contacted through the Inland Revenue tax register using current Pay-As-You-Earn (PAYE) records and a questionnaire is sent to complete by the employer. To be registered on the PAYE tax record the individual's earnings has to exceed a tax threshold. For example, the threshold is about 80 pounds in 1998, which is 22 hours of work at minimum wage. In the empirical investigation we use men aged 21-59 and we believe the results for this group are unlikely to be affected by this threshold. The second main reason for absence is the time in between locating the employer of the individual and when the employer receives the questionnaire. This period between the sampling and actually

⁸ This method of tracing individuals was introduced in 1981 and initially accounted for only a small fraction of employees in the NES. However, by 1983, this method of data collection has been extended considerably so that for 25% of the employees the information is obtained directly from the employer. This proportion of 25% remained fairly constant in subsequent years (see Dickens, 2000a).

data gathering can be about one month and consequently an employee may have disappeared from the employers' pay roll if this employee has changed jobs during this time. Thus employees with high rates of job turnover are likely to be under represented in the sample. Consequently, the NES may overstate the permanent component of earnings since individuals with more transitory income, unstable employment patterns, are less likely to be in the sample (see Dickens, 2000a, for more details). Obviously, this kind of attrition is endogenous in the sense that it biases the results towards a higher degree of persistency of earnings shocks. Perhaps more importantly, since we are interested in changes over time, is the fact that over time National Statistics has improved her procedure to trace individuals with high job turnover. Hence this may have affected the time trend in the ratio between transitory and permanent wage inequality. This ratio may also have changed over time because an increasing number of firms having a fully computerized salary administration and returning the necessary information with relatively little effort and high accuracy. We do not have the information to control for this and a therefore necessary assumption made throughout the paper is that sample attrition is exogenous. Arguably, the unbalanced panel used in this study may suffer from far less endogenous selection than many of the previous U.S. studies using a balanced panel of PSID data over periods up to 20 years (for example Baker, 1997).

The advantages of using the NES need to be stressed as well. The consistency of the questionnaire over time and the ability to follow so many employees, on average 164.000 per year, for up to 27 years is unique for micro-data. The questionnaires are sent to the employers and not to the employees and the employers are under a legal obligation to complete the questionnaire (Statistics of Trade Act 1947), which ensures a high response rate. The data is provided from payroll records, giving a very high degree of accuracy in the earnings information. Moreover, if an individual is not included in the Survey in any year, for example due to unemployment, the sampling frame ensures that the employee should be located for

the Survey in any future year when in employment. Consequently, absences from the survey or failures of sample location do not lead to cumulative attrition.

2.3 The Variance-Covariance Matrix of (Log-) Wages

We follow Abowd and Card (1989), Baker and Solon (2003) and Dickens (2000a) to compute the variance-covariance matrix of the logarithm of hourly gross earnings. Let y_{ibt} denote the logarithm of the gross hourly wage rate of individual i in year t and who is born in year b , and let d_{ibt} denote a dummy variable equal to 1 if individual i , born in year b , is present in the sample in year t , and 0 otherwise. We construct the variance-covariance matrix by birth-cohort. The number of individuals in the panel born in year b is denoted by n_b and t_b denotes the length of the panel for birth-cohort b , i.e. the number of periods of observation. As discussed above, the sample consists of men aged 21-59 over the period 1975-2001, hence the oldest birth-cohort is 1916 and the youngest birth-cohort is 1980. The elements of the variance-covariance matrix m_b , a $(t_b \times t_b)$ -matrix, for each birth-cohort b are computed as follows (log-wages y_{ibk} is measured in deviation of its mean):

$$m_b[k, l] = \frac{\left(\sum_{i=1}^{n_b} y_{ibk} y_{ibl} \right)}{\left(\sum_{i=1}^{n_b} d_{ibk} d_{ibl} \right)},$$

with $k, l = \{1, \dots, t_b\}$ and $b = \{1916, \dots, 1980\}$. The matrix m_b is symmetric with $\frac{1}{2}t_b(t_b + 1)$ distinct elements. $VECH(m_b)$ is a $(\frac{1}{2}t_b(t_b + 1) \times 1)$ -vector where the $VECH$ operator stacks the distinct elements of the m_b matrix. The vector of moments is denoted by $m = (VECH(m_{1916})^T, \dots, VECH(m_{1980})^T)^T$. The elements of the variance-covariance matrix of $VECH(m_b)$, denoted by V_b , can be rewritten as follows:

$$COV(m_b[k,l], m_b[p,q]) = \frac{\sum_{i=1}^{n_b} d_{ibk} d_{ibl} d_{ibp} d_{ibq}}{\left(\sum_{i=1}^{n_b} d_{ibk} d_{ibl} \right) \left(\sum_{i=1}^{n_b} d_{ibp} d_{ibq} \right)} (m_b(k,l,p,q) - m_b(k,l)m_b(p,q)),$$

with $m_b(k,l,p,q) = \frac{\sum_{i=1}^{n_b} y_{ibk} y_{ibl} y_{ibp} y_{ibq}}{\sum_{i=1}^{n_b} d_{ibk} d_{ibl} d_{ibp} d_{ibq}}$ and $k,l,p,q = \{1, \dots, t_b\}$ and $b = \{1916, \dots, 1980\}$. We

denoted the variance-covariance matrix of m by V . V is a block diagonal matrix with on the diagonal $V_{1916}, \dots, V_{1980}$.

For the oldest birth-cohort 1916 we only have one wage observation in 1975 ($t_b=1$), for the 1917 birth-cohort we have two observations (1975 and 1976, $t_b=2$) and so forth, up to birth-cohort 1941 for which we have 26 observations (1975-2000, $t_b=26$). For the birth-cohorts 1942 up to and including 1954 we have 27 observations, i.e. 13 birth-cohorts we observe over the entire sample period (1975-2001, $t_b=27$). For the birth-cohort of 1955 we have 26 observations ($t_b=26$), and so forth, up to the youngest birth-cohort of 1980 for which we have one observation (2001, $t_b=1$). As mentioned above, for each birth-cohort we have $\frac{1}{2}t_b(t_b + 1)$ distinct elements. The total number of distinct elements is denoted by n ,

$$n = \sum_{b=1916}^{1980} \frac{1}{2}t_b(t_b + 1),$$

and is equal to 11466.⁹ Table 1 reports on the number of observations on

which the elements of the variance-covariance matrix of (log-) wages are based. The element based on the lowest number of observations turns out to be the covariance between the logarithm of wages in 1975 and 2001 for individuals born in 1941 and is based on only 441 observations. As Table 1 shows, most distinct elements are based on more than 1000 observations.

⁹ Computation: $n = 2 \times \sum_{t_b=1}^{t_b=26} \frac{1}{2}t_b(t_b + 1) + 13 \times 27(27 + 1) = 11466$.

2.4 Descriptive Statistics

Table 2 reports on the basic descriptive statistics for selected years. The hourly wage rate is defined as standard gross hourly earnings including overtime payments. Wages are in 2001 £s, with deflation by the retail price index. The measures that we use for wage inequality are the variance of the logarithm of wages and the ratio of the 90th and 10th percentile of the wage distribution. Table 2 shows a strong increase in wage inequality over time from 1975/1980 to 1995 and hereafter wage inequality has remained fairly constant (see also Figure 3). Figures 1 and 2 show for different birth-of-birth-cohorts the increase in wage inequality by year and by age. In contrast with Table 2, Figures 1 and 2 do not clearly show a constant wage inequality in the second half of the 1990's. This suggests that the stabilisation of wage inequality in the second half of the 1990's may be due to a compositional effect. The general picture that emerges from Figures 1 and 2 is that the variance has increased across all ages but in particular the new entrants in the labour force appear to experience a larger increase in the variance of (log-) wages.

Figure 3 shows the variance-covariance structure of (log-) wages over time. The covariances, at all orders, show a similar time pattern as the variance. More importantly, the lines are parallel and at a rather stable equal distance over time, which may be because of a stable error structure of wages over time. As a consequence, the correlations over time are remarkable stable over time (not shown here) although a formal test¹⁰ would reject the null hypothesis of time constant correlations. The correlation structure is remarkable similar to those reported in the U.S. literature discussed in the introduction. The covariance of (log-) wages decreases with the order at a decreasing rate and appear to converge to a positive level

¹⁰ Tests have been carried out as suggested by MaCurdy (1982) to obtain a first impression of the data.

of covariance, which suggests the presence of a permanent component in the variance of (log-) wages.

3. Model Specification and Estimation

Section 3.1 discusses the estimation and testing procedures. Section 3.2 reviews the different econometric models used in the literature for analysing the variance-covariance structure of wages and extends these by allowing for cohort effects.

3.1 Model Estimation and Specification Test

The main objective of the empirical analysis is to model the stochastic process that generates the observed variance-covariance structure of the logarithm of individuals' wage rates. The estimation procedure described underneath follows closely Abowd and Card (1989) and Dickens (2000a). We employ a Minimum Distance Estimator to fit a specific specification of the variance-covariance structure of wages, say $f(b)$, to the actual observed structure m , section 2.3):

$$\hat{b} = \arg \min_b [m - f(b)]' A [m - f(b)],$$

where b is a $(k \times 1)$ -vector containing the parameters of interest, \hat{b} is its Minimum Distance estimate and A is an appropriate weighting matrix. Chamberlain (1984) shows that the optimal weighting matrix is V^{-1} , where V is the variance-covariance matrix of m as defined in section 2.3. Altonji and Segal (1996) examine the small sample properties of the Minimum Distance Estimator. On basis of a simulation study they conclude that the Optimal Weighted Minimum Distance (OMWD) estimates suffer from a serious finite sample bias due to

correlation between the sampling errors in m and V and strongly suggest using Equally Weighted Minimum Distance. We follow their suggestion, as do most recent empirical studies in this area, and use the Equally Weighted Minimum Distance (EWMD) estimator. In case of the EWMD estimator the weighting matrix A is equal to the identity matrix ($A=I_n$). The variance-covariance matrix of the parameter estimates is given by:

$$V(\hat{b}) = (G^T AG)^{-1} G^T AVAG(G^T AG)^{-1},$$

with $G = \frac{\partial f(b)}{\partial b}$ evaluated in \hat{b} .

A χ^2 goodness of fit test is used to evaluate the performance of a specific model $f(\hat{b})$ in explaining the observed variance-covariance structure of (log-) wages. This test statistic for model misspecification is given by:

$$(m - f(\hat{b}))^T R^-(m - f(\hat{b})) \sim \chi^2(n - k).$$

With $R = WW^T$ and $W = I_n - G(G^T AG)^{-1}G^T A$. R^- is a generalised inverse of R . The degrees of freedom of the test is equal to the number of elements in m , i.e. $n=11466$, minus the number of parameters, i.e. k .

3.2 An Overview of the Empirical Models and Model Selection

In the following we present several econometric models that have been dominating the literature on transitory and permanent wage inequality over the last two decades and assess their performance.

A popular specification of the stochastic process of (log) wages is to allow for individual differences in earnings that are assumed to be constant over time, i.e. a random individual specific effect, and an error component that is assumed to be independently

distributed across individuals but is allowed to correlate over time. Following MaCurdy (1982), such a structure is formalized as follows:

$$(1) \quad y_{it} = \alpha_i + v_{it},$$

where y_{it} is the logarithm of the gross hourly wage rate of individual i in period t (in deviation of its mean), α_i is time invariant individual specific effect with mean 0 and variance σ_α^2 and v_{it} is assumed to follow an *ARMA* (p,q) process. In this model the variance of the individual specific effect, σ_α^2 , is interpreted as permanent wage inequality and the variance of v_{it} is interpreted as the variance of the transitory component of wages. The *ARMA* (p,q) process is formalised as follows:

$$(2) \quad \sum_{j=0}^p a_j v_{it-j} = \sum_{j=0}^q m_j \varepsilon_{it-j},$$

where ε_{it} is assumed to be white noise, i.e. serially independently distributed error terms with mean 0 and variance $\sigma_{\varepsilon,t}^2$, $\varepsilon_{it} \sim iid(0, \sigma_{\varepsilon,t}^2)$. The autoregressive parameters are denoted by a_j with $a_0=1$ and the moving average parameters are denoted by m_j with $m_0=1$. The parameters p and q are the orders of, respectively, the autoregressive and moving average process. If p and q are both zero this error component follows a pure white noise process. The a_j and m_j parameters are assumed constant over time. Moffitt and Gottschalk (2002) provide empirical evidence in support of this assumption. We follow MaCurdy (1982) and estimate the model formed by equations (1) and (2) using several specifications for the *ARMA* (p,q) structure. We choose p to be equal to 1 and increase q until the additional *MA* coefficient is insignificant. To initialise the stochastic process of v_{it} we follow MaCurdy (1982, p.92/93) and assumed that the variances of the white noise ($\sigma_{\varepsilon,t}^2$) for 1974 and 1975 are equal. As it turned out, an *ARMA*(1,4) structure suffices and the a_1 coefficient is in every model specification

significantly different from -1. This result rules out the so-called unit-root model suggested by Abowd and Card (1989) which would require the restriction $a_i = -1$ to hold.

The goodness of fit test reported in Table 3 shows that MaCurdy's (1982) model does not fit the data well. This is not a very surprising result since as is apparent from Figure 2, the variance of individual wages increases with age and this will not be captured by the model formulated by equations (1) and (2). Therefore, apart from allowing for permanent individual differences in the level of (log) wages one may also allow for different growth rates in earnings across individuals (Baker, 1997). Such a model is referred to as a random growth rate model and can be formalized as follows:

$$(3) \quad y_{it} = \alpha_i + \lambda_i A_{it} + v_{it},$$

where A_{it} is the age of individual i at time t and λ_i is the random growth term with mean 0 and variance σ_λ^2 . This model is similar to the one used by Baker (1997)¹¹ and nests the models advocated in the earlier studies of Lillard and Weiss (1978), MaCurdy (1982) and Abowd and Card (1989). Table 3 shows that the random growth model significantly improves the fit: a decrease in the χ^2 -statistics from 512051 to 212820 with just one degree of freedom less. Nevertheless, given a critical value of 11790 the χ^2 -test statistics is highly significant and, consequently, we conclude that the random growth model is rejected by the data. Baker (1997) reports also highly significant χ^2 -test statistics, which casts some doubt on his empirical results.

¹¹ The difference with Baker (1997) is that the covariance between the individual specific effect and the random growth rate is set equal to zero, i.e. $E[\alpha_i \lambda_i] = 0$. Using the PSID data, Baker (1997) obtained a negative estimate of this covariance term. However, we find a positive estimate and, presumably due to this positive estimate of the covariance term, the estimated variances σ_α^2 and σ_λ^2 turn out to be negative. For this reason we do not include the covariance in equation (3), in line with Dickens (2000a, p.40).

Gottschalk and Moffitt (1994) discuss the idea that returns to human capital may have changed over time as a result of permanent shocks. The 1970's oil shocks and skill biased technological change in the 1980's and 1990's are examples of causes of permanent shocks to individuals' earnings. This idea is formalised as follows:

$$(4) \quad y_{it} = p_t(\alpha_i + \lambda_i A_{it}) + v_{it}.$$

The first part in parentheses at the right hand side of equation (4) is often referred to as the permanent component, say the accumulated human capital, and the p_t 's are the returns to these investments. The value of p_t in 1975 is normalised to 1. The second part at the right hand side of equation (4) is the transitory component of earnings. An increase in p_t causes a wider spread of the earnings distribution but does not affect the ranking of individuals. In this model identification of the p_t 's is achieved by using the covariances of log-wages over time. Without any change in the variance of the transitory wage component, an increase in p_t decreases wage mobility, as discussed in the introduction. As it turns out, the model does not sufficiently explain the variance-covariance structure of wages over the observation period. As shown in Table 3, the corresponding χ^2 -test statistics is highly significant and we have to conclude that also this model is rejected by the data. Results not shown here (but available upon request) indicate that based on equation (4) the increase in permanent wage inequality is severely underestimated. Baker and Solon (2003) report a similar finding.

Topel and Ward (1992) find that most wage innovations happen early in the career. A single random growth term may not capture this accurately¹² and for this reason Dickens (2000a) further builds on the model proposed by Gottschalk and Moffitt (1994) and allows

¹² Baker (1997, Appendix) experiments with Age squared and he finds that this extension only marginally improves the fit of the model and concludes that a linear approximation is sufficient.

the earnings growth rates to vary with age, i.e. earnings are assumed to have a random walk in age.¹³ Dickens' (2000a) model is nested in the following one:

$$(5) \quad y_{it} = p_t \mu_{ia} + v_{it},$$

with the random walk being specified as follows:

$$(6) \quad \mu_{ia} = \mu_{ia-1} + \eta_{ia}, \quad \mu_{i21} = \alpha_i, \quad \eta_{ia} \sim iid(0, \sigma_{\eta,a}^2) \quad \text{if } a > 21.$$

As before, α_i is a time invariant individual specific effect with mean 0 and variance σ_α^2 . This specification allows for age specific innovations and results in an increase in the variance of the permanent earnings component with age in an arbitrary way, hence relaxes the linear function in age of the random growth model (equation (3) or (4)). Table 3 shows that this model performs reasonably well but the model is still rejected by the data. The improvement in the χ^2 -statistics is significant: a decrease from 200745 to 23316 with only 37 degrees of freedom less. This remarkable improvement in the goodness of fit strongly underlines the importance of allowing for age specific permanent shocks.

The original model proposed by Dickens (2000a), who uses the NES data up to 1995, imposes some restrictions on this model: (i) an $ARMA(1,2)$ structure instead of an $ARMA(1,4)$ structure, (ii) age-specific variances, η_{ia} , are set equal to 0 at ages over 40, (iii) σ_α^2 is set equal to zero at the youngest age (age 22 in Dickens', 2000a, model). A joint test of these restrictions yields a rejection of these restrictions by the data and we therefore do not impose them on the model. The restriction (iii) is, however, not rejected by the data.¹⁴ Concerning the goodness of fit test, Dickens (2000a, Table 2, p.38) reports a highly significant χ^2 -test

¹³ This model is very close to the model proposed in Moffitt and Gottschalk (1995, 2002).

¹⁴ Another minor difference between Dickens (2000a) and the model as outlined in equations (5) and (6) is that Dickens (2000a) formulates equation (5) as follows: $y_{it} = p_t \mu_{ia} + \delta_t v_{it}$, with v_{it} following an $ARMA(p,q)$ process as in equation (2) but with $\varepsilon_t \sim iid(0, \sigma_\varepsilon^2)$.

statistic equal to 15196 with 7105 degrees of freedom (the critical value is equal to 7391), which already suggests some sort of misspecification of his model.

The model as formulated in equations (5) and (6) is extended in two directions. Firstly, the transitory shocks in wages are allowed to differ with age. One important reason for allowing for this extension is that one may expect higher wage mobility earlier in an individual's career (Topel and Ward, 1992) and once a career is consolidated wages are less affected by transitory wage shocks. This is formalised as follows:

$$(7) \quad y_{it} = p_t \mu_{ia} + q_a v_{it},$$

$$(8) \quad \mu_{ia} = \mu_{ia-1} + \eta_{ia}, \quad \mu_{i21} = \alpha_i, \quad \eta_{ia} \sim iid(0, \sigma_{\eta,a}^2) \quad \text{if } a > 21.$$

The age specific parameter q_a scales the impact of transitory shock and is normalised to 1 at age 21, i.e. $q_{21}=1$. This model allows not only the variance of the permanent wage component to increase with age but also allows changes in the variance of the transitory wage component, hence provides more insights in how wage inequality and mobility changes with age. This model is referred to as the Year-Age model and Table 3 shows that the fit is improved significantly, suggesting that transitory shock do impact differently the wages of individuals at different ages. However, this extension is not sufficient for obtaining a model that passes the goodness of fit test.

As discussed in the introduction, Blundell and Preston (1996, 1998) show the significance of cohort effects in the permanent variance of income: cohort entering the labour market in the late 1980's face significantly higher permanent income inequality compared to the older cohorts.¹⁵ For this reason we extend the model as formulated above by allowing for cohort effects in the permanent and transitory variances of wages:

¹⁵ Several studies have examined cohort effects on wages and returns to schooling and experience (Welsh, 1979, Behrman and Birdall, 1988). For instance, Welsh (1979) examines the effects of cohort size on wages and find

$$(9) \quad y_{it} = p_t r_c \mu_{ia} + q_a s_c v_{it},$$

$$(10) \quad \mu_{ia} = \mu_{ia-1} + \eta_{ia}, \quad \mu_{i21} = \alpha_i, \quad \eta_{ia} \sim iid(0, \sigma_{\eta,a}^2) \text{ if } a > 21.$$

This model is referred to as the Year-Age-Cohort model. The advantage of modelling cohort effects in this multiplicative way is that it allows a cohort to have either a different return to the permanent component of wages (p_t) or a different variation in the permanent component (μ_{ia}), say because of difference in the skill dispersion between cohorts.¹⁶

Including cohort effects in this non-parametric way in both the permanent and transitory component of wages yields an unidentified model. The reason for this is that we have only one moment condition for men born in 1916 who are aged 59 in 1975 and one for men born in 1980 who are aged 21 in 2001 and this makes it impossible to identify both the transitory and permanent variance of wages for these cohorts. In theory, normalising r_c and s_c to be equal to 1 for the 1916 and 1917 birth-cohorts and equalising r_c 's and s_c 's for the 1979 and 1980 birth-cohorts yields an identified model. In practice, however, we experienced several poorly determined cohort effects when trying to estimate all theoretically identified parameters.¹⁷ For this reason we normalise r_c and s_c to be equal to 1 for the birth-cohorts of 1916-1924, hence the cohorts entering employment before 1946, and equalise the r_c 's and s_c 's for the birth-cohorts of 1978-1980, hence the cohorts entering employment in 1999-2001.

Table 3 shows that the Year-Age-Cohort model passes the goodness of fit test, the improvement is significant suggesting that cohort effects are of major importance explaining the variance-covariance structure of wages. This will be investigated in detail in the next

significant effects, with differences in the effects across education groups, and also shows that cohort effects decline over the career, suggesting that part of the cohort effects are transient.

¹⁶ From another perspective, we cannot separately identify these two different cohort effects.

¹⁷ To be more precise: the standards errors corresponding to some of the cohort effects became relatively large with parameter estimates remaining close to 1.

section. Baker and Solon (2003), using Canadian data, estimate a model that is conceptually quite similar to ours but do not report a goodness of fit test statistic for their model.¹⁸ In line with our results, they do conclude that including cohort effects significantly improves the fit of the model explaining the variance-covariance structure of wages and furthermore they conclude that omitting cohort effects leads to misleading results concerning the changes in the variances of the permanent and transitory wage component. This latter issue will be investigated in the next section.

4 . Empirical Results

The Year-Age-Cohort model as formulated in equations (9) and (10) with an $ARMA(1,4)$ specification for the stochastic process of v_{it} is our preferred specification to analyse the changes in the variance-covariance structure of (log-) wages over time and individuals' lifecycle, hereby controlling for cohort effects in both permanent and transitory wage inequality. For the purpose of gaining insights in parameter estimates, we will plot the year, age and cohort profiles of the variance of (log-) wages and its permanent and transitory components, and we refer for the individual parameter estimates to Table 4.

Before proceeding to the discussion of the results we like to make two remarks. Table 4 shows that a few of the age-specific variances of the random walk are estimated to be negative. These negative estimates are all insignificant and setting them equal to 0 does not

¹⁸ Baker and Solon (2003) model cohort effects differently: they allow the variances σ_{α}^2 and σ_{λ}^2 , i.e. the variance of the random growth term of wages, and the initial transitory variance to differ by cohort. They do impose some functional forms such as restricting the variance of the transitory component to a polynomial in age. Our model is more flexible, in the sense of using a fully non-parametric specification.

change any of the results discussed underneath.¹⁹ The interpretation of the results before 1979 demands caution because MaCurdy's $ARMA(p,q)$ representation of the stochastic process is only a valid representation of the stochastic process of v_{it} after q periods (MaCurdy, 1982, p.93). For example, the estimates of $\sigma_{\varepsilon,t}^2$ in 1975 and 1976 are relatively large and this may solely be the effect of the "start-up" of the stochastic process and will depend on the way one initialises the stochastic process (see section 3.1). For this reason we prefer to restrict the discussion of the results to the years from 1980 onwards.

4.1 Estimation Results of the Year-Age -Cohort Model

Figure 4 shows the estimated variances of the transitory and permanent wage component over the period 1975-2001, keeping age and cohort constant (i.e. age is set equal to 40 and r_b and s_b are set equal to 1). The most striking feature of Figure 4 is that the increases in wage inequality over the observation period is mainly due to an increases in transitory wage inequality and only to lesser extent due to an increase in permanent wage inequality. This result is in line with the findings of Blundell and Preston (1998, Figure V), showing a widening gap between the variances of household income and consumption from the early 1980's onwards, which suggests a relatively stronger increase in transitory than permanent income inequality. This result is, however, in sharp contrast to the findings in Dickens (2000a) who concludes an equal rise in the permanent and transitory component of the variance of log-wage. We return to this contrasting finding in section 4.3.

Permanent wage inequality has increased during the 1980's and has slightly decreased during the second half of the 1990's. Nevertheless, the strong increase in transitory wage inequality results in a continuation of the rise in wage inequality throughout the 1990's. This

¹⁹ Dickens (2000a) sets σ_{α}^2 equal to zero at the youngest age for a similar reason (age 22 in his case).

is in contrast to the raw statistics shown in Table 2 and Figure 3 and underlines the importance of controlling for age and cohort effects. The increase in overall wage inequality has diminished in the second half of the 1990's, as a result of the decrease in permanent wage inequality, but has again increased in 2001. The estimation results in Table 4 show that the variance of the transitory wage shock ($\sigma_{\varepsilon,t}^2$) has remained fairly constant since 1995. This caused a slowdown in the increase in transitory wage inequality. The direct effect is limited because of the high degree of persistency in the transitory component of wages, as will be discussed below (Figure 7), but if remaining constant it will eventually lead to constant transitory wage inequality.

As discussed in the introduction, wage mobility is affected by changes in both the variances of the transitory and permanent component of (log-) wages (Moffitt and Gottschalk, 1995). To assess changes in wage mobility Figure 5 plots the ratio of the variances of permanent and transitory wage inequality; perhaps better referred to as wage immobility. Figure 5 shows a decline in this ratio over the observation period, which suggests an increase in wage mobility. In other words, although there has been an increase in permanent wage inequality over the observation period the probability of individuals changing ranks within the wage distribution has also increased during this period. In this respect we reach an opposite conclusion from Dickens' (2000b). He concludes a decrease in wage mobility.²⁰ Based on the results of Dickens (2000a) that transitory and permanent wage inequality rise at the same rate, one may conclude that wage mobility remained fairly constant from 1975 to 1995. We return to this finding in section 4.3.

To assess lifecycle inequality Figure 6 shows the variances of the transitory and permanent wage component over individuals' lifecycle. For this purpose the year is set equal

²⁰ This may be caused by the fact he uses a mobility index without controlling for age and cohort effects.

to 1990 and r_b and s_b are set equal to 1. Figure 6 shows that wage inequality increases over individuals' lifecycle up to age 50 and decreases from there on. A dominating feature of Figure 6 is the strong increase in permanent wage inequality up to age 36 and the relatively constant permanent wage inequality from there on up to age 50. This finding is in line with Topel and Ward (1992) who find that most wage innovations happen early in the career. The results in Figure 6 also imply that wage mobility decreases dramatically with age up to age 30, remaining constant from age 30 to age 36, increases with age from age 36 up to age 50, and decreases with age after age 50. Furthermore it is noteworthy that the patterns over the lifecycle suggest that allowing variances to be a linear or quadratic function of age, as is sometimes suggested in the literature (Baker and Solon, 2003), may not be sufficient.

Figure 7 plots the permanent and transitory wage component for the different cohorts, i.e. at the year of turning 21. For this purpose age is set equal to 40 and the year is set equal to 1990. The most striking feature of Figure 7 is the rise in wage inequality for the cohorts entering employment during the 1980's and the decrease in wage inequality for cohorts entering during the 1990's. These changes are mainly due to changes in transitory wage inequality. Blundell and Preston (1998) conclude that the late 1980's cohorts experience higher permanent income inequality. Apart from an increase in permanent wage inequality for the 1989 cohort we find little support for extending their findings to wage inequality. The results in figure 7 underline the importance of modelling explicitly cohort effects

Figure 8 plots the estimated correlation coefficient between two periods of the transitory wage component. The correlation coefficient is about 0.88 over one period and only very gradually decreases from there on, and is still 0.65 over a 10 year period and 0.30 over a 40 year period. This high degree of persistency is also found in Dickens (2000a). Using the income variable from the British Household Panel Survey, Jarvis and Jenkins (1998) reports somewhat lower "raw" correlation coefficients. A consequence of this high

degree of persistency is that permanent wage inequality based on individuals' lifetime earnings will be larger than when based on within period permanent wage inequality.²¹ The sharp increase in transitory wage inequality as shown in Figure 4 will therefore have, from an individual's lifecycle perspective, long-term effects.

4.2 The empirical importance of controlling for cohort effects and age-specific transitory wage inequality.

Section 3 argued, based on the goodness of fit test statistic, that controlling for cohort effects is of empirical importance. To assess the empirical importance we compare the main results with the results obtained from a model without controlling for cohort effects, i.e. equations (7) and (8). These comparisons are graphed in Figures 9 and 10. Ignoring cohort effects yields an underestimation of the rise over the years in transitory wage inequality and, consequently, an overestimation of the rise in permanent wage inequality (Figure 9). The same conclusion can be drawn when comparing lifecycle wage inequality: especially between the age of 36 and 50 permanent wage inequality is overestimated (Figure 10). However, ignoring cohort effects cannot fully explain the difference of our results with those of Dickens (2000a), as discussed in section 4.1. Dickens (2000a) also does not allow the transitory wage inequality to differ with age and we therefore also impose this restriction on our model, hence estimate equations (5) and (6) and plot the predicted wage inequality over time in Figure 11. Figure 11 shows that, in line Dickens (2000a), we would conclude that there has been an almost equal increase in the transitory and permanent wage inequality from 1975 to 1995 when ignoring that transitory wage inequality differs with age. In other words, Dickens (2000a) severely overestimates the rise in permanent wage inequality and underestimates the rise in transitory wage inequality. Figure 12 shows more explicitly the

²¹ Only in the case of no serial correlation there would be no difference.

assumption made by Dickens (2000a), and all studies using U.S. data, of an age-invariant transitory component (the horizontal line).

5. Summary and Conclusions

We examine the changes in the variances of the transitory and permanent component of gross hourly wages of British men over the years 1975-2001 and disentangle the year, age and cohort effects on the variance components. For this purpose we use the New Earnings Survey. Previous econometric models developed in the literature for analysing the variance-covariance structure of wages (MaCurdy, 1982, Baker, 1997, Gottschalk and Moffitt, 1994, Dickens, 2000a, Moffitt and Gottschalk, 2002) do not pass a test for model misspecification. We therefore extend these models and allow transitory shocks to affect individual wages differently at different ages and, following the suggestion of Blundell and Preston (1996, 1998), by allowing wage inequality to vary by cohort. These two extensions turned out to be crucial for obtaining a model that passes the test for model misspecification and obtaining consistent parameter estimates. Ignoring these two extensions are shown to yield misleading inferences of the changes in the variances of the transitory and permanent components of the logarithm of wages.

Descriptive statistics show that wage inequality for British men has risen sharply during the 1980's and early 1990's and has remained constant in the second half of the 1990's. The empirical analysis provide the following main insights in these trends:

- (i) The increase in wage inequality from the early 1980's onwards is caused mainly by a strong increase in transitory wage inequality and only to a lesser extent by an increase in the permanent wage inequality.

- (ii) The increase in transitory wage inequality continued to increase up to 2001. The increase in permanent wage inequality took place in the second half of the 1980's and the first half of the 1990's and even decreased in the second half of the 1990's.
- (iii) The transitory component of wages is highly persistent over time: serial correlation decreases from 0.88 over a one-year period to 0.65 over a ten-year period. Hence, the increase in transitory wage inequality has persistent inequality consequences from an individual's lifecycle perspective.
- (iv) A strong decrease in the transitory wage inequality of the new cohorts entering employment since the end of the 1980's. Permanent wage inequality varies relatively little across cohorts.

References

- Abowd, J.M. and Card, D. (1989): On the Covariance Structure of Earnings and Hours Changes, *Econometrica*, Vol.57, 2, 411-445.
- Acemoglu, D. (2002): Cross country inequality trends, Working Paper Series, No. 02-14, Department of economics, Massachusetts Institute of Technology.
- Altonji, J.G., and Segal, L.M. (1996): Small-Sample Bias in GMM Estimation of Covariance Structures, *Journal of Business & Economic Statistics*, Vol. 14, No. 3, 353-366.
- Attanasio, O., Berloff, G., Blundell, R., and Preston, I. (2002): From earnings inequality to consumption inequality, *The Economic Journal*, 112, C52-C59.
- Atkinson, A.B., Bourguignon, F., and Morrisson, C. (1992): *Empirical Studies of Earnings Mobility*, Reading: Harwood Academic Publishers.
- Baker, M. (1997): Growth-Rate Heterogeneity and the covariance Structure of Life-Cycle Earnings, *Journal of Labor Economics*, vol.15, no.2, 338-375.
- Baker, M, and Solon, G. (2003), "Earnings Dynamics and Inequality among Canadian Men, 1976-1992: Evidence from Longitudinal Income Tax Records", *Journal of Labor Economics*, forthcoming.
- Behrman, J.R., and Birdsall, N. (1988): "The Reward for Good Timing: Cohort Effects and Earnings Functions for Brazilian Males", *The Review of Economics and Statistics*, Vol.70, Issue 1, 129-135.
- Blundell, R. and Preston, I. (1996): Income, Expenditure and the Living Standards of UK Households, *Fiscal Studies*, Vol.16, 3, 40-54.
- Blundell, R. and Preston, I. (1998): Consumption inequality and income uncertainty, *The Quarterly Journal of Economics*, 603-640.

- Buchinsky, M. and Hunt, J. (1999): Wage Mobility in the United States, *The Review of Economics and Statistics*, 81 (3), 351-368.
- Chamberlain, G. (1984): Panel Data, *Handbook of Econometrics*, Eds. Grilliches, Z., and Intrilligator, M., Amsterdam: North-Holland, 1247-1318.
- Dickens, R. (2000a): The evolution of individual male earnings in Great Britain: 1975-1995, *The Economic Journal*, 110, 27-49.
- Dickens, R. (2000b): Caught in a Trap? Wage Mobility in Great Britain: 1975-1994, *Economica*, 67, 477-497.
- Flavin, M.A. (1981): The Adjustment of Consumption to Changing Expectations about Future Income, *Journal of Political Economy*, Vo.89, no.51, 974-1009.
- Gosling, A., and Lemieux, T. (2001): Labour market reforms and changes in wage inequality in the United Kingdom and the United States, Working Paper 8413, National Bureau of Economic Research.
- Gosling, A., Machin, S., and Meghir, C. (2000): The Changing Distribution of Male Wages in the UK, *The Review of Economic Studies*, Vol.67 (4), 635-666.
- Gottschalk, P., 1982: Earnings mobility: permanent change or transitory fluctuations?, *The Review of Economics and Statistics*, 64, 450-456.
- Gottschalk, P. and Moffitt, R. (1994): The growth on earnings instability in the US labor market, *Brookings Papers on Economic Activity*, no.2, 217-272.
- Gottschalk, P. and Joyce, M. (1998): Cross-national differences in the rise in earnings inequality: market and institutional factors, *Review of Economics and Statistics*, 80, 489-502.
- Gottschalk, P. and Smeeding, T.M. (1997): Cross-national Comparisons of Earnings and Income Inequality, *Journal of Economic Literature*, Vol.35, 633-687.

- Jarvis, S. and Jenkins, S.P. (1998): How Much Income Mobility is there in Britain?, *The Economic Journal*, 108, 428-443.
- Juhn, C., Murphy, K.M., and Pierce, B. (1993): Wage Inequality and the Rise in the Returns to Skill, *The Journal of Political Economy*, Vol.101, no.3, 410-442,
- Katz, L. and Autor, D. (2000): Changes in the Wage Structure and Earnings Inequality, Chapter 26, in O. Ashenfelter and D, Card, eds., *The Handbook of Labor Economics Volume III*, Amsterdam: Elsevier.
- Lillard, L.A. and Weiss, Y. (1979): Components of variation in panel earnings data: American scientists 1960-70, *Econometrica*, Vo.47, No.2, 437-454.
- Lillard, L.A. and Willis, R.J. (1978): Dynamic aspects of earnings mobility, *Econometrica*, Vol.46, No.5, 985-1012.
- MaCurdy, T. (1982): The use of time series processes to model the error structure of earnings in a longitudinal data analysis, *Journal of Econometrics*,18, 83-114.
- Moffitt, R.A., and Gottschalk, P. (1995): Trends in the Autocovariance Structure of Earnings in the U.S.: 1969-1987, Working Paper, Department of Economics, Brown University.
- Moffitt, R.A., and Gottschalk, P. (2002): Trends in the Transitory Variance of Earnings in the U.S., *The Economic Journal*, 112, C68-C73.
- Prasad, E. (2002): Wage Inequality in the United Kingdom, 1975-2001, IZA Discussion Paper, No.510, Institute for the Study of Labor, Bonn.
- Sloane, P.J., and Theodossiou, I. (1996): Earnings mobility, family income and low pay, *The Economic Journal*, Vo. 106, no. 463, 657-666.
- Snowder, D. (1999): Causes of Changing Earnings Inequality, Discussion Paper No.29, The Institute for the Study of Labor.

Topel, R.H., and Ward, M.P. (1992): Job Mobility and the Careers of Young Men, The Quarterly Journal of Economics, 107, 439-480.

Welch, F. (1979): "Effects of Cohort Size on Earnings: The Baby Boom Babies' Financial Bust", The Journal of Political Economy, Vol.87, Issue 5, Part 2: Education and Income Distribution, S65-S97.

Table 1: The frequency distribution of the number individual observations on which the distinct elements of the variance-covariance matrix of the logarithm of the gross hourly wage rates is based.

Number of Observations	<500	500-1000	1000-1500	1500-2000	≥2000
Number of distinct elements	53	3562	6763	960	128
Percentage of distinct elements	0.5%	31.1%	59.0%	8.4%	1.1%

Table 2: Number of Observations and Descriptive Statistics for Selective Years.

	1975	1980	1985	1990	1995	2000
Number of Observations	66355	69472	62464	66254	66229	62433
Average Age	39.8	39.6	38.8	38.5	38.5	39.5
Hourly Wage Rate (2001£)						
Average	7.78	7.91	8.80	10.0	10.8	11.7
Standard deviation	3.28	3.45	4.38	5.75	6.98	7.8
Deciles						
1%	3.62	3.52	3.55	3.60	3.19	3.86
5%	4.43	4.34	4.35	4.54	4.36	4.74
10%	4.88	4.80	4.89	5.15	5.05	5.42
25%	5.73	5.72	5.99	6.40	6.49	6.92
50%	6.96	7.02	7.65	8.45	8.92	9.56
75%	8.78	9.05	10.2	11.7	12.8	13.9
90%	11.6	12.0	14.0	16.5	18.4	19.9
95%	14.2	14.6	17.1	20.5	23.0	25.4
99%	20.5	21.2	25.4	32.4	38.1	43.0
90 th /10 th deciles	2.38	2.50	2.86	3.00	3.64	3.67
Variance of ln(wage)	0.12	0.13	0.16	0.20	0.25	0.24
Average ln(wage)	1.98	1.99	2.08	2.18	2.23	2.31

Table 3: Model Selection.

	Model Specification	χ^2 -Test (d.f.)	Critical Value (1% significance level)
MaCurdy (1982)	Equation (1)	512051 (11433)	11790
Baker (1997)	Equation (3)	212820 (11432)	11790
Gottschalk and Moffitt (1994)	Equation (4)	200745 (11406)	11769
Dickens (2000a), Extended Version	Equations (5) & (6)	23316 (11369)	11713
Year-Age Model	Equations (7) & (8)	18392 (11331)	11676
Year-Age-Cohort Model	Equations (9) & (10)	10740 (11271)	11628

Legend: The estimation results of each model are available from the authors upon request. The estimation results of the last model, the Year-Age-Cohort-model, are reported in Table 4. An $ARMA(1,4)$ structure is used in all models. The χ^2 -test statistics are calculated using the optimal weighting matrix, i.e. we use V^{-1} as the generalised inverse of R (see Section 3.1), and the EWMD-estimates.

**Table 4: Estimation Results of the Year-Age-Cohort Model, equations (9) and (10)
(EWMD-estimates).**

Year Effects					
Permanent Component			Transitory Component		
Parameter	p.e.	s.e.	Parameter	p.e.	s.e.
p_t			$\sigma_{\varepsilon,t}^2$		
1975	1.000	-	1975	0.037	0.010
1976	0.954	0.010	1976	0.042	0.013
1977	0.915	0.010	1977	0.028	0.009
1978	0.915	0.010	1978	0.026	0.008
1979	0.866	0.009	1979	0.027	0.009
1980	0.892	0.010	1980	0.026	0.009
1981	0.988	0.011	1981	0.027	0.009
1982	1.000	0.012	1982	0.023	0.008
1983	0.995	0.012	1983	0.026	0.009
1984	0.999	0.012	1984	0.026	0.010
1985	0.992	0.012	1985	0.024	0.009
1986	1.015	0.013	1986	0.025	0.010
1987	1.056	0.014	1987	0.027	0.011
1988	1.068	0.015	1988	0.033	0.013
1989	1.088	0.016	1989	0.033	0.014
1990	1.077	0.016	1990	0.034	0.015
1991	1.097	0.017	1991	0.037	0.016
1992	1.111	0.018	1992	0.035	0.016
1993	1.132	0.019	1993	0.035	0.016
1994	1.127	0.019	1994	0.037	0.017
1995	1.142	0.020	1995	0.045	0.022
1996	1.125	0.020	1996	0.045	0.022
1997	1.094	0.019	1997	0.043	0.021
1998	1.096	0.020	1998	0.045	0.023
1999	1.084	0.020	1999	0.043	0.022
2000	1.071	0.020	2000	0.042	0.022
2001	1.114	0.022	2001	0.044	0.024
			a_1	-0.975	0.005
			m_1	-0.464	0.012
			m_2	-0.041	0.014
			m_3	-0.031	0.015
			m_4	0.016	0.010
Age Effects					
Permanent Component			Transitory Component		
Parameter	p.e.	s.e.	Parameter	p.e.	s.e.
$\sigma_{\mu,a}^2$			q_a		
21, σ_{α}^2	-0.003	0.001	21	1.000	-
22	0.012	0.001	22	0.928	0.010
23	0.010	0.001	23	0.907	0.013

24	0.008	0.001	24	0.938	0.017
25	0.013	0.001	25	0.874	0.020
26	0.007	0.001	26	0.865	0.024
27	0.007	0.001	27	0.872	0.028
28	0.007	0.001	28	0.863	0.032
29	0.005	0.001	29	0.880	0.036
30	0.005	0.001	30	0.888	0.041
31	0.003	0.001	31	0.903	0.046
32	0.003	0.001	32	0.928	0.051
33	0.004	0.001	33	0.938	0.056
34	0.002	0.001	34	0.959	0.062
35	0.002	0.001	35	0.981	0.067
36	0.003	0.001	36	0.968	0.071
37	0.000	0.001	37	1.011	0.079
38	0.001	0.001	38	1.030	0.085
39	0.000	0.001	39	1.052	0.091
40	-0.001	0.001	40	1.077	0.098
41	-0.001	0.001	41	1.078	0.103
42	0.000	0.001	42	1.105	0.111
43	0.000	0.001	43	1.093	0.115
44	-0.002	0.001	44	1.130	0.124
45	0.000	0.001	45	1.132	0.129
46	-0.001	0.001	46	1.139	0.135
47	0.001	0.001	47	1.141	0.141
48	0.000	0.001	48	1.149	0.147
49	-0.002	0.001	49	1.179	0.156
50	0.003	0.001	50	1.169	0.161
51	0.000	0.001	51	1.161	0.165
52	0.003	0.001	52	1.141	0.168
53	0.003	0.001	53	1.114	0.169
54	0.001	0.001	54	1.138	0.178
55	0.005	0.002	55	1.053	0.171
56	0.007	0.002	56	1.022	0.171
57	0.010	0.002	57	0.910	0.159
58	0.006	0.002	58	0.874	0.158
59	0.017	0.003	59	0.725	0.139

Cohort Effects

Permanent Component

Parameter p.e. s.e.

r_c

1937-1945	1.000	-
1946	1.032	0.019
1947	1.005	0.018
1948	1.021	0.019
1949	1.034	0.019
1950	1.066	0.019
1951	1.047	0.019
1952	1.108	0.019

Transitory Component

Parameter p.e. s.e.

s_c

1937-1945	1.000	-
1946	0.972	0.034
1947	0.982	0.032
1948	0.997	0.034
1949	0.997	0.036
1950	1.001	0.038
1951	1.029	0.042
1952	0.964	0.044

1953	1.042	0.019	1953	0.991	0.047
1954	1.031	0.020	1954	0.997	0.051
1955	1.019	0.022	1955	1.090	0.059
1956	1.033	0.022	1956	1.043	0.061
1957	1.020	0.021	1957	0.994	0.063
1958	0.956	0.021	1958	1.022	0.068
1959	1.013	0.022	1959	1.019	0.073
1960	1.017	0.023	1960	0.997	0.076
1961	1.027	0.023	1961	0.989	0.080
1962	1.004	0.024	1962	1.078	0.091
1963	0.964	0.024	1963	1.034	0.092
1964	1.033	0.026	1964	1.022	0.096
1965	1.072	0.027	1965	1.033	0.102
1966	0.986	0.026	1966	1.066	0.109
1967	1.036	0.028	1967	1.003	0.108
1968	1.005	0.027	1968	1.004	0.112
1969	1.007	0.028	1969	0.977	0.114
1970	0.982	0.029	1970	1.021	0.123
1971	1.024	0.030	1971	0.989	0.125
1972	1.031	0.031	1972	1.002	0.131
1973	1.010	0.031	1973	0.973	0.132
1974	0.967	0.032	1974	0.993	0.138
1975	0.950	0.032	1975	1.009	0.145
1976	0.984	0.034	1976	0.999	0.148
1977	0.950	0.034	1977	1.030	0.157
1978	0.982	0.035	1978	0.946	0.150
1979	1.024	0.037	1979	0.974	0.159
1980	0.986	0.037	1980	0.994	0.167
1981	1.044	0.040	1981	1.052	0.181
1982	0.967	0.038	1982	1.014	0.179
1983	0.972	0.038	1983	1.023	0.185
1984	1.010	0.040	1984	1.039	0.193
1985	0.970	0.040	1985	1.062	0.201
1986	1.006	0.042	1986	1.092	0.212
1987	1.009	0.043	1987	1.050	0.209
1988	0.982	0.043	1988	1.083	0.220
1989	1.057	0.046	1989	1.050	0.219
1990	0.995	0.045	1990	1.048	0.223
1991	0.955	0.044	1991	0.981	0.213
1992	0.996	0.047	1992	1.014	0.225
1993	0.983	0.048	1993	0.960	0.218
1994	1.001	0.050	1994	0.925	0.214
1995	1.028	0.058	1995	0.985	0.233
1996	1.009	0.062	1996	0.940	0.226
1997	1.007	0.075	1997	0.886	0.218
1998	0.997	0.105	1998	0.901	0.226
1999-2001	1.000	0.149	1999-2001	0.859	0.223

Figure 1: Variances over time, by Birth-Cohort

Figure 2: Variances with Age, by Birth-Cohort

Figure 3: Variance-Covariances

Figure 4: The estimated variances of the transitory and permanent wage component over the period 1975-2001.

Figure 5: Wage immobility.

Figure 6: The variances of the transitory and permanent wage component over individuals' lifecycle.

Figure 7: The permanent and transitory wage component for the different cohorts, i.e. in the calendar years of turning 21 years of age.

Figure 8: The estimated correlation coefficient.

Figure 9: Ignoring cohort effects. The estimated variances of the transitory and permanent wage component over the period 1975-2001.

Figure 10: Ignoring cohort effects. The variances of the transitory and permanent wage component over individuals' lifecycle.

Figure 11: Ignoring cohort effects and age-specific transitory wage shocks. The estimated variances of the transitory and permanent wage component over the period 1975-2001.

Figure 12: Ignoring cohort effects and age-specific transitory wage shocks. The variances of the transitory and permanent wage component over individuals' lifecycle.

IZA Discussion Papers

No.	Author(s)	Title	Area	Date
671	A. Constant S. Konstantopoulos	School Effects and Labor Market Outcomes for Young Adults in the 1980s and 1990s	1	12/02
672	A. Constant D. Massey	Self-Selection, Earnings, and Out-Migration: A Longitudinal Study of Immigrants to Germany	1	12/02
673	A. L. Booth M. Francesconi J. Frank	Labour as a Buffer: Do Temporary Workers Suffer?	2	12/02
674	D. A. Cobb-Clark V. Hildebrand	The Wealth and Asset Holdings of U.S.-Born and Foreign-Born Households: Evidence from SIPP Data	6	12/02
675	J. Konings O. Kupets H. Lehmann	Gross Job Flows in Ukraine: Size, Ownership and Trade Effects	4	12/02
676	A. Voicu	Agriculture: Transition Buffer or Black Hole? A Three-State Model of Employment Dynamics	4	12/02
677	F. Galindo-Rueda A. Vignoles	Class Ridden or Meritocratic? An Economic Analysis of Recent Changes in Britain	2	12/02
678	M. Barbie M. Hagedorn A. Kaul	Fostering Within-Family Human Capital Investment: An Intragenerational Insurance Perspective of Social Security	3	12/02
679	A. Kölling C. Schnabel J. Wagner	Establishment Age and Wages: Evidence from German Linked Employer-Employee Data	1	12/02
680	M. Hagedorn A. Kaul	Langzeitarbeitslosigkeit in Deutschland: Fakten, Ursachen und Bekämpfung	7	12/02
681	M. Hagedorn A. Kaul T. Mennel	An Adverse Selection Model of Optimal Unemployment Insurance	7	12/02
682	B. Cockx	Vocational Training of Unemployed Workers in Belgium	2	01/03
683	E. Strobl	Is Education Used as a Signaling Device for Productivity in Developing Countries? Evidence from Ghana	4	01/03
684	P. A. Puhani	The Rise and Fall of Swiss Unemployment: Relative Demand Shocks, Wage Rigidities, and Temporary Immigrants	2	01/03
685	L. Borghans B. ter Weel	Do We Need Computer Skills to Use a Computer? Evidence from Britain	2	01/03
686	A. S. Kalwij R. Alessie	Permanent and Transitory Wage Inequality of British Men, 1975-2001: Year, Age and Cohort Effects	2	01/03

An updated list of IZA Discussion Papers is available on the center's homepage www.iza.org.