

Rycx, François; Saks, Yves; Tojerow, Ilan

Working Paper

Does Education Raise Productivity and Wages Equally? The Moderating Roles of Age, Gender and Industry

NBB Working Paper, No. 281

Provided in Cooperation with:

National Bank of Belgium, Brussels

Suggested Citation: Rycx, François; Saks, Yves; Tojerow, Ilan (2015) : Does Education Raise Productivity and Wages Equally? The Moderating Roles of Age, Gender and Industry, NBB Working Paper, No. 281, National Bank of Belgium, Brussels

This Version is available at:

<https://hdl.handle.net/10419/144493>

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.

Does education raise
productivity and wages equally?
The moderating roles of age,
gender and industry

Working Paper Research

by François Rycx, Yves Saks and Ilan Tojerow

April 2015 **No 281**

Editor

Jan Smets, Governor of the National Bank of Belgium

Statement of purpose:

The purpose of these working papers is to promote the circulation of research results (Research Series) and analytical studies (Documents Series) made within the National Bank of Belgium or presented by external economists in seminars, conferences and conventions organised by the Bank. The aim is therefore to provide a platform for discussion. The opinions expressed are strictly those of the authors and do not necessarily reflect the views of the National Bank of Belgium.

Orders

For orders and information on subscriptions and reductions: National Bank of Belgium,
Documentation - Publications service, boulevard de Berlaimont 14, 1000 Brussels

Tel +32 2 221 20 33 - Fax +32 2 21 30 42

The Working Papers are available on the website of the Bank: <http://www.nbb.be>

© National Bank of Belgium, Brussels

All rights reserved.

Reproduction for educational and non-commercial purposes is permitted provided that the source is acknowledged.

ISSN: 1375-680X (print)

ISSN: 1784-2476 (online)

Abstract

The labour market situation of low-educated people is particularly critical in most advanced economies, especially among youngsters and women. Policies aiming to increase their employability either try to foster their productivity and/or to decrease their wage cost. Yet, the evidence on the misalignment between education-induced productivity gains and corresponding wage cost differentials is surprisingly thin, inconclusive and subject to various econometric biases. We investigate this issue using rich Belgian linked employer-employee panel data for the period 1999-2010. Moreover, we provide first evidence on the moderating roles of age, gender and industry in the relationship between education, productivity and wage costs. Controlling for simultaneity issues, time-invariant workplace characteristics and dynamics in the adjustment process of dependent variables, findings support the existence of a 'wage-compression effect', i.e. a situation in which the distribution of wage costs is more compressed than the education-productivity profile. This effect, robust across industries, is found to disappear among older cohorts of workers and to be more pronounced among women than men. Overall, findings suggest that particular attention should be devoted to the productivity to wage cost ratio of low-educated workers, especially when they are young and female, but also to policies favouring gender equality in terms of remuneration and career advancement.

JEL classification: C33, I21, J24, J31.

Keywords: Education, labour costs, productivity, linked panel data.

Authors:

François Rycx (corresponding author), Université libre de Bruxelles, SBS-EM (CEB and DULBEA), and IZA, e-mail: frycx@ulb.ac.be.

Yves Saks, National Bank of Belgium, Research Department, e-mail: yves.saks@nbb.be.

Ilan Tojerow, Université libre de Bruxelles, SBS-EM (CEB and DULBEA), and IZA, e-mail: itojerow@ulb.ac.be.

We are grateful to the National Bank of Belgium for financial support and to Statistics Belgium (DGS) for giving access to the data. We also would like to thank Philippe Delhez, Catherine Fuss, Sile O'Dorchai, Raf Wouters and seminar participants at the NBB (Brussels, December 12th, 2014) for very helpful comments on an earlier version of this paper.

The views expressed in this paper are those of the authors and do not necessarily reflect those of the National Bank of Belgium or the Eurosystem.

TABLE OF CONTENTS

1 Introduction.....	1
2 Review of the literature.....	4
2.1 Theoretical background.....	4
2.2 Empirical background.....	8
3 Set-up of the analysis	10
3.1 Model.....	10
3.2 Functional specification	12
3.3 Estimation techniques	15
4 Data and descriptive statistics	18
5 Results.....	20
5.1 Benchmark estimates.....	20
5.2 Estimates across industries and groups of workers.....	23
References	30
Tables.....	38
Appendix	46
National Bank of Belgium - Working papers series	61

1. Introduction

A vast literature examines the impact of education on wages (Ashenfelter et al., 1999; Card, 1999). Empirical results typically document a substantial wage gap between high- and low-educated workers. Moreover, they show that this gap has been increasing over the last few decades (Harmon et al., 2003; Picketty and Saez, 2003). Diversity in individual, job and/or firm characteristics accounts for a significant fraction of the educational wage differential. However, a substantial wage premium is still recorded for more highly educated workers after controlling for observable heterogeneity and other econometric issues such as endogeneity (Chevalier, 2011; Dickson and Harmon, 2011; Devereux and Fan, 2011).

Human capital theory (Becker, 1964) posits that: i) education develops skills that make workers more productive, and ii) wage differentials reflect differences in productivity. Accordingly, more highly educated workers would earn higher wages *ceteris paribus* simply because they are more productive than their less educated counterparts. This explanation of pay inequality has been challenged by empirical and theoretical work on labour markets: “Sociologists have long been dissatisfied with [neoclassical and human capital theory], particularly with their silence about the many forces that generate a mismatch between marginal productivity or skills and wages in the ever-present short run” (Weeden, 2002: 71). Indeed, a range of labour market theories hypothesize sources of inequality other than labour productivity, such as collective action, labour market institutions or the use of power and authority to obtain economic advantages (Berg, 1981; Kalleberg and Sørensen, 1979). Although each of these theories on inequality focuses on distinct social processes, they appear to have in common that they associate labour market inequality at least implicitly to an element of ‘unearned’, or ‘unjust’ allocation of resources to dominant groups. On the other hand, economists have also developed explanations of differences between productivity and wages without abandoning the assumptions of individual rationality and profit-maximizing firms. In this literature, productivity-wage gaps are thought to be rational strategies of firms to address a range of market distortions (Lazear and Shaw, 2007).

The abundance of theories on education-driven productivity-wage gaps is not matched by a corresponding body of empirical literature. Indeed, very few studies have actually examined how the composition of the labour force affects firm productivity (Galindo-Rueda and Haskel, 2005; Haegeland and Klette, 1999; Haltiwanger et al., 1999; Lebedenski and Vandenberghe,

2014; Moretti, 2004).¹ Moreover, the evidence on whether education raises productivity and wages equally is very thin, inconclusive and subject to various possible econometric biases. The endogeneity of education and the presence of firm-level time-invariant unobserved heterogeneity are for instance seldom controlled for. Most estimates regarding the education-productivity nexus and the existence of possible education-driven productivity-wage gaps are thus potentially inconsistent. What's more, to our knowledge, no study has tried to assess whether the education-productivity-wage nexus varies across working environments. Yet, numerous arguments (notably related to working conditions, adjustment costs, information asymmetries, social norms or labour market regulations) suggest that this is probably the case.

The aim of this paper is threefold. First, we put the relationship between the educational composition of the workforce and firm productivity to an updated test, using detailed Belgian linked employer-employee panel data for the years 1999-2010. These data offer several advantages. The panel covers a large part of the private sector, provides accurate information on average productivity (i.e. the average value added per hour worked) and allows us to control for a wide range of worker and firm characteristics. It also enables us to address important methodological issues, often neglected in other studies, such as firm-level time-invariant heterogeneity, endogeneity and state dependence of firm productivity. To do so, we rely on both the generalized method of moments (GMM) and the Levinsohn and Petrin (2003) estimators. A second objective is to examine whether education increases productivity and wage costs equally (i.e. to extend the analysis to productivity-wage gaps). Finally, our study aims to provide first evidence on whether the alignment between productivity and wage costs across educational levels depends on the characteristics of workers (i.e. their age and sex) and the sector in which they work (i.e. industry vs. services).

Research questions addressed in this paper are very important for economic policy. The labour market situation of low-educated workers is particularly critical in most industrialised countries. This is also the case in Belgium (Eurostat, 2014). The unemployment rate in Belgium among the low-educated (i.e. people with less than upper secondary education) is three times larger than that among tertiary educated workers (16 vs. 4.9 percent in 2013). As regards the employment rate, it is found to be more than 40 percentage points lower among the former group of workers (37.5 versus 81 percent in 2013). These observations hold for

¹ At the macro-level, some studies suggest that education fosters output per worker and income per capita (Krueger and Lindahl, 2001; Mankiw et al., 1992). However, the use of cross-country panel data over long periods makes the identification of the causal relationship between education and productivity difficult. In particular, controlling for reverse causality (i.e. for the fact that countries with higher growth rates invest more in education) remains challenging (Lebedinski and Vandenberghe, 2014; Sianesi and Van Reenen, 2003).

both genders. Yet, differences in employment rates across educational levels are sharper among women than men. Less than 30 percent of low-educated women aged between 15 and 64 are actually employed in Belgium (compared to around 44 percent of low-educated men). Low-educated people are also particularly at risk on the labour market when they are young. The unemployment rate among the low-educated aged 15-24 is about 3 times higher than among their older (i.e. 25-64 years old) low-educated counterparts (39.8 versus 13.5 percent in 2013).² Various theories, including skilled-biased technological change and competition from low-wage countries, have been put forward to explain this phenomenon (Acemoglu, 2002; Bernard et al., 2006; Biscourp and Kramarz, 2007; Hertveldt and Michel, 2013). A key argument here is that low-educated workers are too costly with respect to their added value. As a result, firms are willing to substitute low-educated workers by capital, to outsource part of their activities to cheap-labour countries and (especially in the case of excess labour supply) to hire more educated workers as their productivity to wage cost ratio is more favourable.

Despite the fact that alternative theories (based on tournaments, internal decision-making processes of organisations, monopsony or monitoring issues) suggest that low-educated workers might actually *not* be too costly relative to their marginal products (Lazear and Rosen, 1981; Bebhuk and Fried, 2003; Manning, 2003; Osterman et al., 2009), most policies aiming to increase the employability of low-educated people in the OECD area either try to foster the latters' productivity (e.g. through specific training programmes) and/or to decrease their wage cost (e.g. through reduced payroll taxes). Belgium is no exception in this respect. Indeed, it is among the highest spenders for active labour market policies in Europe (Eurostat, 2010) and reductions in employers' and personnel social security contributions (notably targeted on the low-skilled) represent more than 1.5 percent of GDP (Belgian federal government, 2012). While these policies are quite standard to improve the labour market prospects of low-educated people, their effectiveness remains highly controversial (Heckman et al., 1999; Kluwe and Schmidt, 2002; Burggraeve and du Caju, 2003; Cockx et al., 2004; Dagsvik et al., 2011; Cahuc and Carcillo, 2012; Huttunen et al., 2013; Konings and Vanormelingen, 2014). This is notably due to the fact that the relationship between education, wage costs and productivity is still not well understood. In particular, it remains unclear whether education-induced productivity gains are well aligned with corresponding wage cost

² Figures for the OECD area show a very similar pattern (OECD, 2013). For example, the unemployment rate among the low-educated is more than two times bigger than among tertiary educated workers (i.e. 12.6 and 4.8 percent in 2012). Moreover, the employment rate is almost 30 percentage points higher among tertiary educated people than among low-educated ones (i.e. 83 and 55.5 percent in 2012).

differentials. The objective of this paper is to improve our understanding of these issues with a specific focus on workers' age, sex and sectoral affiliation.

The remainder of this paper is organised as follows. A review of the literature regarding the relationship between education, wages and productivity is presented in the next section. The following two sections, respectively, describe our model, methodology and data set. We then analyse the impact of the composition of the workforce in term of education on productivity, wages, and productivity-wage gaps across working environments and end with a discussion of the results and a conclusion.

2. Review of the literature

2.1. Theoretical background

Many of the theories predicting productivity-wage gaps are either formulated without referring to specific categories of workers or focus on gaps based on categories other than education, like age or gender. In this section, we show how some of the more prominent theories on mismatches between productivity and wages can be adapted to account for workers' educational heterogeneity.

Compensating wage differentials and adjustment costs

A first set of explanations for the existence of a relationship between education, wages and productivity refers to compensating wage differential theories, i.e. to human capital and the hedonic theory of wages.

According to human capital theory (Becker, 1964), education (as well as training and work experience) develops skills that make workers more productive. Moreover, given that workers are assumed to be paid at their marginal productivity, this theory suggests that education-driven productivity gains will be aligned to education-induced wage differentials. Put differently, human capital theory predicts that firm's profitability is on average not affected by the educational composition of the labour force.

Heterogeneity in working conditions is also likely to influence the relationship between education, wages and productivity. Indeed, the hedonic theory of wages (Rosen, 1974) highlights that perfect competition mechanisms provide reimbursement for workers occupying strenuous jobs (e.g. dangerous jobs, jobs with a heavy workload, an unpleasant

environment or a low social status). The underlying intuition is that employers have to compensate a greater harshness by a higher wage so that workers' utility remains unchanged and that the hardest jobs get filled. Workers with identical productivity may thus earn different wages due to heterogeneity in working conditions. Given that low-educated workers are more likely to hold jobs with inferior working conditions and greater insecurity, the hedonic theory of wages suggests that the latter, at given productivity, should be paid more than their high-educated counterparts. If diversity in working conditions is not (or imperfectly) controlled for, empirical results will indicate that low-educated workers are paid above their marginal productivity and that firm profits increase with the share of high-educated workers.

Labour adjustment costs (i.e. hiring and separation costs) can also affect the education-productivity-pay nexus. In the dynamic labour demand model, adjustment costs are taken into account and amortized over a worker's average length of service within a firm (Oi, 1962). Workers are thus not paid at their current marginal productivity. Indeed, the total present value of wages is now equal to the difference between the total present value of marginal productivities and adjustment costs. Given that adjustment costs are generally lower for low-educated workers (Dhyne and Mahy, 2012), this model predicts that the gap between productivity and wages is bigger for high-educated workers.

Information asymmetry

For employers willing to manage asymmetric information through incentive practices, tournament theory (Lazear and Rosen, 1981) suggests the implementation of a performance-related pay system, where the prize (a promotion or a bonus) is attributed to the most productive worker. This system aims to trigger competition and to encourage workers to provide sustained effort. It generates a convex relationship between a worker's pay and his position in the firm's hierarchy, to the extent that workers at the top of the hierarchy receive wages beyond their marginal products. According to tournament theory, "the president of a corporation is viewed as the winner of a contest in which he receives the higher prize. His wage is settled on not necessarily because it reflects his current productivity as president, but rather because it induces that individual and all other individuals to perform appropriately when they are in more junior positions" (Lazear and Rosen, 1981: 847). Given that low-educated workers are generally found at the bottom of corporate hierarchies, tournament theory suggests that firm-level profits should increase with the share of low-educated workers.

Another strand of the literature uses more sophisticated assumptions about the individual utility function of the worker. Hamermesh (1975), for instance, developed a theory in which utility depends not only on one's own, but also on other people's wages. As a consequence, high wage inequality could lead to lower utility and lower effort. Workers may perceive wage inequality as 'unfair' and decrease their effort accordingly (Akerlof and Yellen, 1988). Hence, there is an efficiency argument in paying high-productivity jobs in a firm below and low-productivity jobs above their marginal products so as to compress the overall wage structure (Mahy et al., 2011a,b). If one assumes that low-educated workers are less productive than their high-educated counterparts, this theory suggests that firm-level profits decrease with the share of low-educated workers.

Social norms, political processes and labour market regulations

The literature on social norms and remuneration has also some relatively straightforward implications for the over- or under-payment of low-educated workers with respect to productivity. Skott (2005) treats wage norms as endogenous, with past events shaping what are considered to be 'fair' wages. This creates a hysteresis of the wage structure, slow adjustment to productivity shocks and therefore potential deviations from productivity-based pay. Similarly, Doeringer and Piore (1985) view the related concepts of 'customs' and 'habits' as important factors in the determination of employment rules in their model of internal labour markets. They argue that beside efficiency considerations (employers' interests) and demands for stability and job security (employees' interests), strong customs render changes in pay rules difficult. Given that technological change over the past decades appears to be skill/task biased and that low-educated workers are typically less skilled and often doing more routine tasks (Autor et al., 1998; Acemoglu, 2002; Goos et al., 2014), the hysteresis in social norms could lead to the overpayment of low-educated workers whose productivity might have been negatively affected by technological change, and the underpayment of high-educated workers whose productivity might have increased.

Many institutional economists focus on collective processes that complement the analysis of market forces. Osterman et al. (2009: 705) affirm that employment rules and systems "are the result of a political process in which competing objectives and rationalities play out a contest". The educational wage structure could thus to some extent reflect the competing objectives of educational groups and their respective influence on internal decision-making processes of organisations. For instance, it seems plausible that any rent generated by the firm

is unequally distributed among educational groups reflecting informational and power asymmetries between workers of different educational backgrounds (and occupational groups). There is a parallel between this idea and the standard analysis of principal agent problems: wages of occupations that cannot be controlled effectively by their principals (and that are generally occupied by more educated workers) might be higher than predicted by standard competitive theory (Bebchuk and Fried, 2003). Monitoring issues and political processes thus contribute to explain why high-educated workers may be overpaid relative to their respective marginal products.

Education-induced productivity-pay gaps may also result from labour market regulations, such as minimum wages, collective bargaining or unemployment benefits. Minimum wages' first aim is to set a floor at the bottom of the wage distribution in order to protect and sustain the earnings of the most vulnerable workers (notably the least educated ones). More precisely, they affect wage inequalities by pushing the earnings of low-wage workers upwards and by generating spillover effects associated with job losses and 'wave effects' on earnings above the prevailing minimum (Butcher et al., 2012). Minimum wages may thus lead to the relative overpayment of low-educated workers (Cardoso, 2010). A negative association between the productivity-pay gap (i.e. profits) and the share of low-educated workers could also derive from collective bargaining. In most advanced economies, high-educated workers are less likely to be affiliated to a trade union than their low-educated counterparts (Riley, 1997). Trade unions may thus be more willing to defend the advantages of the latter, so that wage claims (profits) will be bigger (smaller) in firms employing more low-educated workers. Yet, collective bargaining may also contribute to protect workers against the monopsonistic power of firms (Manning, 2003). Workers with little education are generally quite 'fragile' on the labour market. As their labour supply curve is on average more inelastic (e.g. due to smaller geographical and occupational mobility), they are more likely to accept harder jobs and to be paid below their marginal productivity. Accordingly, trade unions and collective bargaining (notably on minimum wages) may enable low-educated workers to be paid in line with their marginal products, i.e. not to be under-paid. Other labour market regulations, such as unemployment benefits, may also affect the productivity-pay gap across educational levels. Unemployment benefits are indeed likely to increase the reservation wage, especially for workers at the bottom of the earnings distribution, and to exert upward pressure on low wages (Cahuc and Zylberberg, 2004). The latter may thus also generate a wage-compression effect. However, in case of monopsony, they can also eliminate or at least reduce wage discrimination against the most vulnerable workers.

2.2. Empirical background

The private returns of schooling have been investigated in hundreds of papers. Empirical evidence, based on Mincer (1974) type earnings equations, consistently highlight that more educated workers earn higher wages. Estimates of the elasticity between education and wages depend on the data used, the underlying assumptions and the estimation techniques (Dickson and Harmon, 2011). Methodological debates are thus still vivid. This is especially due to the fact that education is a choice variable that depends on other factors (such as family background, individual history or innate ability) that affect earnings (Ashenfelter et al., 1999). Education is thus likely to be endogenous and controlling for this issue often requires identification assumptions that are difficult to verify. According to Card's (1999) survey of the literature, the effect of an additional year of schooling on a worker's wage stands at around 10 percent. Interestingly, he also shows that (differenced) IV estimates are not that different from those obtained with simple cross-sectional regressions. The meta-analysis performed by Ashenfelter et al. (1999) leads to a similar conclusion, namely that variability in estimates due to differences in estimation methods are relatively small, although sometimes statistically significant. In contrast, Harmon et al. (2003) find that OLS and IV estimates vary substantially when based on data from natural experiments. Yet, returns to education for sub-groups of workers affected by treatments (e.g. changes in compulsory schooling laws) may not directly be generalized to all individuals. To sum up, there is little controversy in the principle that schooling investments prompt workers' wages. Moreover, although the exact magnitude of the return to education is still debated, it is generally admitted that the latter has been increasing since the 1970s and is quite large relative to other types of investments (Harmon et al., 2003; Picketty and Saez, 2003; Dickson and Harmon, 2011).

In line with human capital theory (Becker, 1964), the education-induced wage premium is often interpreted as evidence for the fact that more educated workers are more productive. The assumption is that workers are paid at their marginal productivity and that education improves workers' skills/productivity. Yet, this interpretation should be done with care. Indeed, non-competitive models of wage determination (including collective bargaining, rent-sharing, discrimination or monopsony) also find support in the empirical literature (e.g. Bayard et al., 2003; Manning, 2003; Mortensen, 2003; Rusinek and Rycx, 2011). Hence, equally productive workers do not always receive the same wages. Moreover, a surprisingly small number of papers have examined how the educational composition of the labour force affects productivity at the firm-level (Galindo-Rueda and Haskel, 2005; Haegeland and

Klette, 1999; Haltiwanger et al., 1999; Ilmakunnas and Maliranta, 2005; Lebedenski and Vandenberghe, 2014; Moretti, 2004; Van Biesebroeck, 2011).³ Much more effort has actually been devoted to understand the productivity consequences of other workforce characteristics such as age or gender (Bartolucci, 2013; Cardoso et al., 2011; Cataldi et al., 2011, 2012; Garnero et al., 2014a; Hellerstein et al., 1999a; Lallemand and Rycx, 2009; van Ours and Stoeldraijer, 2011; Vandenberghe, 2011, 2013). Nevertheless, empirical studies (Galindo-Rueda and Haskel, 2005; Haegeland and Klette, 1999; Haltiwanger et al., 1999b; Lebedenski and Vandenberghe, 2014; Moretti, 2004) show that firms employing a larger fraction of high-educated workers are more productive. They also often suggest that education-induced productivity premia are relatively well aligned with earnings or wage cost differentials. However, some authors conclude that high-educated workers are paid below their marginal productivity (Hellerstein and Neumark, 2004; Ilmakunnas and Maliranta, 2005), while others suggest the reverse outcome (Van Biesebroeck, 2011).

This being said, most studies should be interpreted with great caution as they generally neither control for firm-level invariant unobserved heterogeneity nor for the endogeneity of education. Put differently, given that most estimates are potentially inconsistent, it is still quite difficult to draw clear conclusions. Moreover, to our knowledge, no study has tried to assess whether the education-productivity-wage nexus varies across working environments. Yet, theoretical arguments reviewed in the previous section of this paper suggest that this is likely to be the case. Indeed, factors potentially leading to education-driven productivity-wage gaps (e.g. compensating wage differentials, adjustment costs, information asymmetries, social norms or labour market regulations) may be more or less relevant depending on the characteristics of workers (e.g. their age and sex) and the sectors in which they work (e.g. industry or services). As an example, it could be noted that labour market regulations (such as minimum wages or unemployment benefits) essentially affect the lower end of the earnings distribution. As a result, these regulations are more likely to lead to a ‘wage-compression effect’ (i.e. a distribution of wage costs by educational groups that is more compressed than the education-productivity profile)⁴ among workers earning lower wages, e.g. younger workers (Cardoso, 2010). Along the same lines, given that trade unions are generally found to be stronger in the manufacturing industry than in private sector services, a stronger ‘wage-compression effect’ could be expected in the former sector. As regards workers’ sex, given

³ See footnote 1.

⁴ This corresponds to a situation in which low-educated (high-educated) workers are paid above (below) their marginal productivity.

that upper management jobs are mainly occupied by men, tournament theory (Lazear and Rosen, 1981) suggests that high-educated men have a greater likelihood to be paid above their marginal productivity. However, given that adjustment costs generally increase with workers' wages and that women typically earn less than men, the reverse result can also be hypothesized. These examples, among others, suggest that workers' age, sex and sectoral affiliation may have a substantial effect on the (mis)alignment of wages and productivity across educational groups. They also illustrate that theoretical predictions are numerous and very inconclusive.

Our paper contributes to this literature by investigating how education affects hourly productivity, wage costs and the productivity-wage gap (i.e. profits) at the firm level. Moreover, we provide first evidence on how the education-productivity-wage nexus varies according to workers' age, sex and sectoral affiliation. Our empirical approach relies on longitudinal linked employer-employee data from the Belgian private sector, uses accurate information on average productivity and wage costs within firms (i.e. the average added value per worker and the mean hourly wage cost), controls for a large set of covariates and implements both dynamic system GMM and LP estimation techniques. These techniques control for a range of measurement issues that considerably improve the reliability of estimation results compared to existing research. For instance, the consequential issue of simultaneity, firm fixed effects and state dependence of firm productivity/pay/profits is rarely addressed in previous studies.⁵

3. Set-up of the analysis

3.1. Model

The test developed in this article is based on the estimation of a value added function and a wage cost equation at the firm level. The value added function yields parameter estimates for the average marginal products of workers with different educational levels, while the wage equation estimates the respective impact of each educational group on the average wage bill paid by the firm. Given that both equations are estimated with the same set of firms, educational categories and covariates, the parameters for marginal products and wages can be compared so that conclusions on educational productivity-wage gaps can be drawn. This

⁵ For more details see section 3.3.

technique was pioneered by Hellerstein et al. (1999a,b) and refined/applied by Cardoso et al. (2011), van Ours and Stoeldraijer (2011), Mahlberg et al. (2013) and Vandenberghe (2013) among others.

Equation (1) is a function linking a range of inputs of firm i to its value added Y_i :

$$Y_i = F(K_i, QL_i) \quad (1)$$

where K_i represents the firm's capital stock and QL_i is a quality of labour term. The latter allows introducing a heterogeneous labour force into the value added function.

There is an abundant econometric literature on the estimation of relationships as the one depicted in Equation (1). In an attempt to reflect more accurately the production process inside the firm, specialists in the field have proposed specifications allowing e.g. for production inefficiencies or different elasticities of substitution between production factors. Since our focus is not on the production process itself, but rather on the comparison between productivity and wage costs for a set of workers' educational levels, we use a standard Cobb-Douglas version of Equation (1), with substitution elasticities equal to one and the assumption that firms operate at the efficiency frontier. This restriction is standard in the corresponding literature and appears to be unproblematic as previous firm-level studies have shown that productivity coefficients obtained with a Cobb-Douglas production function are robust to other functional specifications (see e.g. Hellerstein and Neumark, 2004). We thus rewrite equation (1) as follows:

$$\log(Y_i) = \log(A_i) + \alpha \log(K_i) + \beta \log(QL_i) \quad (2)$$

where A_i is a constant. The parameters α and β are the respective marginal productivities of each input factor. QL_i can be written as:

$$QL_i = L_i \left(1 + \sum_{j \neq \{0\}}^J (\theta_{i,j} - 1) \frac{L_{i,j}}{L_i} \right) \quad (3)$$

where L_i is the total labour force of the firm i and $L_{i,j}/L_i$ the proportion of workers with educational level j in the total labour force. Substituting Equation (3) into (2) allows for different marginal productivities for each of the J educational categories. If for educational

group j the parameter θ_j is bigger (smaller) than unity, then this group has a higher (lower) marginal impact on productivity than the reference educational category. If all groups have θ 's equal to one, then Equation (3) becomes $QL_i = L_i$, i.e. labour is perfectly homogeneous.

As for the wage cost equation, it can be shown that the average wage bill of firm i can be expressed as:

$$\bar{w}_i = \frac{\sum_{j=0}^J w_{i,j} L_{i,j}}{\sum_{j=0}^J L_{i,j}} = w_{i,0} \left(\sum_{j=0}^J \frac{w_{i,j}}{w_{i,0}} \frac{L_{i,j}}{L_i} \right) = w_{i,0} \left(1 + \sum_{j \neq \{0\}} \left(\frac{w_{i,j}}{w_{i,0}} - 1 \right) \frac{L_{i,j}}{L_i} \right) \quad (4)$$

where $w_{i,j}$ is the average wage bill of $L_{i,j}$ and $j = 0$ the reference educational category with the wage bill $w_{i,0}$. Similar to the interpretation of θ in the production function, if the ratio w_j/w_0 is bigger (smaller) than unity, then the marginal impact of educational group j on the average wage bill of the firm is higher (lower) compared to the reference educational category. Comparing marginal productivities and wage cost differentials across educational groups boils down to comparing θ_j with the corresponding w_j/w_0 .

3.2. Functional specification

We now move from the general form of the value added and wage cost equations (i.e. Equations (2) and (4)) to a set of functional specifications.

The model formed by Equations (5) and (6) is our baseline specification and similar to the model in Hellerstein et al. (1999a). The β_j in Equation (5) is the relative marginal impact of educational group j on the average productivity at firm level (note that β_j corresponds to $\theta_j - 1$ in Equation (3)). In Equation (6), β_j^* is the relative marginal impact of educational group j on the firm's average wage bill (β_j^* corresponds to $w_j/w_0 - 1$ in Equation (4)). The terms $\varepsilon_{i,t}$ and $\varepsilon_{i,t}^*$ represent the error terms.

$$\ln(\text{Value Added}/\text{Hours})_{i,t} = \alpha + \sum_{j \neq \{0\}}^J \beta_j \text{Education}_{j,i,t} + \lambda X_{i,t} + \varepsilon_{i,t} \quad (5)$$

$$\ln(\text{Wage Cost}/\text{Hours})_{i,t} = \alpha^* + \sum_{j \neq \{0\}}^J \beta_j^* \text{Education}_{j,i,t} + \lambda^* X_{i,t} + \varepsilon_{i,t}^* \quad (6)$$

The dependent variable in equation (5) is firm j 's hourly value added, obtained by dividing the total value added (at factor costs) of firm j in period t by the total number of hours worked (taking into account paid overtime hours) that have been declared for the same period. The dependent variable in equation (6) is firm j 's average wage bill (including payroll taxes and variable pay components, such as wage premia for overtime, weekend or night work, performance bonuses and other premia). It is obtained by dividing the firm's total wage cost by the total number of hours worked. Hence, the dependent variables in the estimated equations are firm averages of value added and wage costs (net of social security payroll tax cuts) on an hourly basis.

The main independent variables are the shares of hours worked by each educational category in total hours worked, $Education_{p,i,t}$. This is a better employment indicator than the number of employees in each category since it takes into account educational differences in working time. We split the employees of a firm into three educational groups (i.e. at most lower secondary education, at most higher secondary education, and tertiary education, respectively) and consider the share of workers with at most lower secondary education as our reference category. As a robustness test, we also consider more detailed educational groups including up to seven categories.

In addition to the shares of workers by educational level in total hours worked, we also include the vector $X_{i,t}$. It contains a set of variables controlling for observable worker, job and firm characteristics. More precisely, it includes the share of the workforce within a firm that: (i) has at least 10 years of tenure, (ii) is younger than 30 and older than 49 years, respectively, (iii) is female, (iv) works part-time, (v) occupies blue-collar jobs, (vi) has a fixed-term employment contract, and (vi) is apprentice or under contract with a temporary employment agency. $X_{i,t}$ also comprises the natural logarithm of firm size (i.e. the number of full-time equivalent workers)⁶, the natural logarithm of capital stock per worker⁷, the level of collective wage bargaining (1 dummy), sectoral affiliation (8 dummies), the region where the firm is located (2 dummies), and 11 year dummies.⁸

⁶ As highlighted in section 4, information on firm size is taken from the 'Structure of Earnings Survey', while the value added, wage cost and profit per hour variables are constructed from the 'Structure of Business Survey'. This design eliminates the spurious relation issue that might have arisen due to common measurement error, i.e. because the number of hours appears (in the denominator) on the left-hand side of Equations (5) to (8) and the number of full-time equivalent employees (in the numerator) on the right-hand side.

⁷ This is estimated through the 'perpetual inventory method' (or PIM, see e.g. OECD (2009) for more details). The PIM incorporates the idea that the capital stock results from investment flows and corrects for capital depreciation and efficiency losses. Following standard practice, we assume a 5 percent annual rate of depreciation.

⁸ All independent variables are measured in terms of shares in total work hours. For instance, the fraction of part-time workers is computed on the basis of the proportion of hours worked by employees working less than 30

Estimating equations (5) and (6) allows gauging the effect of education on firm productivity and wage costs, but it does not allow testing directly whether the difference between the added value and wage cost coefficients for a given educational group is statistically significant. A simple method to obtain a test for the significance of productivity-wage gaps has been proposed by van Ours and Stoeldraijer (2011). This method boils down to estimating Equation (7):

$$\left[\ln(\text{Value Added}/\text{Hours})_{i,t} - \ln(\text{Wage Cost}/\text{Hours})_{i,t} \right] = \alpha^{**} + \sum_{j=\{0\}}^J \beta_j^{**} \text{Education}_{j,i,t} + \lambda^{**} X_{i,t} + \varepsilon_{i,t}^{**} \quad (7)$$

in which the *gap* between firm i 's log hourly value added and log hourly wage costs (i.e. the log of the ratio between value added and wage costs) is regressed on the same set of explanatory variables as in equations (5) and (6). This produces coefficients for the educational variables and directly measures the size and significance of their respective productivity-pay gaps.

As a robustness test, we also adopted a more direct approach to examine whether potential education-induced productivity gains are aligned with wage cost differentials. To do so, we estimate Equation (8):

$$\ln(\text{Gross profit}/\text{Hours})_{i,t} = \alpha^{***} + \sum_{j=\{0\}}^J \beta_j^{***} \text{Education}_{j,i,t} + \lambda^{***} X_{i,t} + \varepsilon_{i,t}^{***} \quad (8)$$

in which firm i 's *log gross operating surplus per hour*, i.e. the log of the difference between the hourly value added and hourly wage costs, is regressed on the same covariates as in equation (7). This alternative approach measures the sensitivity of profits (rather than of the ratio between value added and wage costs) to shares of workers at different educational levels. Estimates of equations (7) and (8) should *a priori* not lead to very different conclusions. However, given that both approaches have been used in the literature (Garnero et al., 2014b; Pfeifer and Wagner, 2012; Syverson, 2011) and that no one approach has been demonstrated to be superior, results of both equations will be compared and interpreted.

hours per week over the total amount of hours worked with the firm. The control variables that have been included in our regressions are in line with extant literature (for a review of the set of covariates that should be included in this type of analysis see e.g. Göbel and Zwick, 2009). As highlighted by Mahlmberg et al. (2013: 10): 'by including a rather broad set of independent variables, we account for heterogeneity among firms, in order to mitigate the bias that could be caused by omitted variables'.

3.3. Estimation techniques

Equations (5) to (8), have been estimated with four different methods: pooled ordinary least squares (OLS), a fixed-effects (FE) model, the generalized method of moments (GMM) estimator developed by Arellano and Bover (1995) and Blundell and Bond (1998), and a more structural approach suggested by Levinsohn and Petrin (2003, hereafter LP). The OLS estimator is based on the cross-section variability between firms and the longitudinal variability within firms over time. However, this OLS estimator suffers from a potential heterogeneity bias because firm productivity can be related to firm-specific, time-invariant characteristics that are not measured in micro-level surveys (e.g. an advantageous location, firm-specific assets such as patent ownership, or other firm idiosyncrasies).

One way to remove unobserved firm characteristics that remain unchanged during the observation period is to estimate a FE model. However, neither pooled OLS nor the FE estimator address the potential endogeneity of our explanatory variables.⁹ Yet, as highlighted by Gautier et al. (2002: 523), “employers might exploit cyclical downturns to improve the average skill level of their work force”. To put it differently, there might be some cyclical ‘crowding out’, namely a process by which during recessions – because of excess labour supply – highly educated workers take the jobs that could be occupied by less educated ones. This assumption, supported empirically for certain countries including Belgium (Cockx and Dejemeppe, 2002; Dolado et al., 2000), suggests that the share of more educated workers within firms may increase as a result of lower labour productivity (and vice versa). To control for this endogeneity issue, in addition to temporal persistence in the dependent variable (firm productivity, wage costs or profits) and firm fixed unobserved heterogeneity, we estimate equations (5) to (8) with the dynamic system GMM (GMM-SYS) and LP estimators, respectively.

The GMM-SYS approach implies to simultaneously estimate a system of two equations (respectively in level and in first differences) and rely on internal instruments to control for endogeneity. More precisely, educational variables¹⁰ are instrumented by their lagged levels in the differenced equation and by their lagged differences in the level equation.¹¹ The implicit assumption is that changes (the level) in (of) the dependent variable – productivity,

⁹ Expected biases associated with OLS and the relatively poor performance and shortcomings of the FE estimator in the context of firm-level productivity regressions are reviewed in Van Beveren (2012).

¹⁰ By ‘educational variables’, we mean shares of workers by educational level and other input factors.

¹¹ Bond and Söderbom (2005) provide a review of the literature regarding the identification of production functions. The authors notably highlight that adjustment costs of labour and capital can justify the use of lagged values (of endogenous variables) as instruments.

salary costs or profits – in one period, although possibly correlated with contemporaneous variations (levels) in (of) educational variables, are uncorrelated with lagged levels (differences) of the latter. Moreover, changes (levels) in (of) educational variables are assumed to be reasonably correlated to their past levels (changes).

One advantage of the *system* GMM is that time-invariant explanatory variables can be included among the regressors, while they typically disappear in difference GMM.¹² Asymptotically, the inclusion of these variables does not affect the estimates of the other regressors because instruments in the level equation (i.e. lagged differences of educational variables) are expected to be orthogonal to all time-invariant variables (Roodman, 2009). To examine the validity of our estimates, we apply Hansen’s (1982) and Arellano-Bond’s (1991) tests. The first is a test for overidentification which allows to test the validity of the instruments. The second is a test for autocorrelation, where the null hypothesis assumes no second order autocorrelation in the first differenced errors. The non-rejection of the two tests is required in order to assume that our estimates are reliable. In order to be as parsimonious as possible, we choose the model with the minimum number of lags that passes both tests.

The adoption of a *dynamic* GMM specification aims to account for the persistency in firm-level profits, wage costs and productivity.¹³ It is also likely to improve the identification of the parameters of interest (even though the coefficient on the lagged dependent variable is not a central issue in the analysis). Indeed, as illustrated by Bond (2002), the use of a dynamic

¹² It is standard in the literature to use *dynamic* panel data methods such as those proposed by Arellano and Bond (1991) to overcome key econometric issues, in particular lag-dependency, firm fixed effects and endogeneity of input shares. Accordingly, many recent papers rely on *dynamic* GMM methods to estimate the impact of workforce and job characteristics (e.g. age, educational mismatch and employment contracts) on productivity and/or labour costs (see e.g. Göbel and Zwick, 2012, 2013; Kampelman and Rycx, 2012a; Mahlberg et al., 2013; Mahy et al., 2015; Nielen and Schiersch, 2012, 2014).

¹³ From a theoretical perspective, competitive forces should eliminate abnormal profits (McMillan and Wohar, 2011). The intuition is as follows: if a firm makes excess profits, a competitor should enter the market and offer the same good or service at a lower price until profits return to their competitive level. Likewise, firms making profits below the competitive rate will disappear as investors move to markets that are more profitable or will take actions to increase their profitability. This said, a large literature, dating back to Shepherd (1975) and Mueller (1977) and taken further by Geroski and Jacquemin (1988) and McGahan and Porter (1999) and Bou and Satorra (2007) among others, suggests that profit persistence is large and inconsistent with the competitive framework. More recent papers further show that firms with above (below) normal profits have high (low) barriers to entry and exit (McMillan and Wohar, 2011). In light of this so-called ‘persistence of profits literature’, there are strong arguments for modelling profits in a dynamic way, i.e. for including the lagged dependent variable among covariates in Equations (7) and (8). The assumption of persistent productivity both at the industry and firm level also finds some support in the literature (see e.g. Baily et al., 1992; Bartelsman and Dhrymes, 1988; Bartelsman and Doms, 2000). Researchers ‘documented, virtually without exception, enormous and persistent measured productivity differences across producers, even within narrowly defined industries’ (Syverson, 2011: 326). Large parts of these productivity differences are still hard to explain. This implies that productivity at time t in a given industry or firm is likely to depend significantly on its lagged value. The persistency of wage costs is also highlighted in the literature (see e.g. du Caju et al., 2011, 2012; Fuss and Wintr, 2009; Heckel et al., 2008; Messina et al., 2010). Wage stickiness is notably the outcome of labour market institutions, adjustment costs and efficiency wages’ motives.

model is necessary to obtain consistent results when estimating a production function with serially correlated productivity shocks and explanatory variables that are correlated to these shocks. While serial correlation of productivity shocks may arise if for instance the effects of demand shocks are only partially captured by the industry-specific control variables (Hempell, 2005), the responsiveness of input factors to productivity shocks may be explained by the above-mentioned endogeneity issue. Interestingly, the inclusion of the lagged dependent variable in the OLS, fixed-effects and system GMM specifications also provides an *ad hoc* test for the appropriateness of the latter. As outlined by Roodman (2009), this test consists in checking whether or not the regression coefficient on the lagged dependent variable obtained with system GMM falls between the OLS and fixed effects estimates.

As an alternative to the GMM-SYS method, Olley and Pakes (1996) have developed a consistent semi-parametric estimator. This estimator, particularly well-suited for panels with small t and big N , controls for endogeneity by using the employer's investment decision to proxy for unobserved productivity shocks. The intuition is that firms respond to time-varying productivity shocks observed by managers (and not by econometricians) through the adjustment of their investments. Put differently, profit-maximizing firms react to positive (negative) productivity shocks by increasing (decreasing) their output, which requires more (less) investments (or intermediate inputs, see below). The OP estimation algorithm relies on the assumptions that there is only one unobserved state variable at the firm level (i.e. its productivity) and that investments increase strictly with productivity (conditional on the values of all state variables). This monotonicity condition implies that any observation with zero investment has to be dropped from the data, which generally leads to a sharp decrease in sample size and is hence likely to create a sample selection issue. To avoid this drawback, Levinsohn and Petrin (2003) use intermediate inputs (i.e. inputs such as energy, raw materials, semi-finished goods and services that are typically subtracted from gross output to obtain added value) rather than investments as a proxy for productivity shocks. Given that firms typically report positive values for intermediate inputs each year, most observations can be kept with the LP approach. An additional argument for using intermediate inputs rather than investments is that the former may adjust more smoothly to the productivity term than the latter, especially if adjustment costs are an important issue. For instance, "if adjustment costs lead to kink points in the investment demand function, plants may not respond fully to productivity shocks, and some correlation between the regressors and the error term can remain" (Petrin *et al.*, 2004: 114). Intermediate inputs would thus provide a better proxy for unobserved productivity shocks. In the basic LP model, labour is a fully variable input,

whereas capital is a fixed input. Given our focus, the variable inputs in our setup include the first moments of workforce characteristics. Assuming that intermediate inputs depend on capital and unobservable productivity shocks, this relationship can be solved for the productivity term (Ilmakunnas and Ilmakunnas, 2011). When relying on the LP estimation algorithm, standard errors are computed using a bootstrap approach taking into account the panel structure of the data (Petrin *et al.*, 2004).

4. Data and descriptive statistics

We use a combination of two large datasets covering the years 1999-2010. The first is the ‘Structure of Earnings Survey’ (SES), carried out by Statistics Belgium. It covers all firms that are operating in Belgium, employ more than 10 workers and have economic activities within sections C to K of the NACE Rev. 1 nomenclature.¹⁴ This survey gathers information on firms’ characteristics (e.g. sector, region where the firm is located, number of workers, level of collective wage bargaining) as well as information on workers’ characteristics (e.g. age, education, tenure, paid hours, sex, occupation, employment contract). However, the SES does not provide any financial information. It has thus been merged with a firm-level survey, namely the ‘Structure of Business Survey’ (SBS), also carried out by Statistics Belgium. This survey provides financial information (e.g. firm-level wage cost, value added and gross operating surplus per hour worked). The coverage of the SBS differs from that of the SES in that it does not cover the whole financial sector (NACE J) but only Other Financial Intermediation (NACE 652) and Activities Auxiliary to Financial Intermediation (NACE 67). The merger of the SES and SBS datasets has been carried out by Statistics Belgium using firms’ social security numbers.

Information in the SES refers to the month of October of each year, while data in the SBS are measured over entire calendar years, i.e. from January to December. To avoid running a regression where information on the dependent variable (collected for the entire year) precedes the recording of the explanatory variables (collected in October), all explanatory variables in equation (1) have been lagged by one year. This way, information on educational variables is recorded in October in year t and used to explain firm-level productivity, wage costs and profits during the calendar year $t+1$. The imperfect synchronization of the SBS and

¹⁴ It thus covers the following sectors: (i) mining and quarrying (C), (ii) manufacturing (D), (iii) electricity, gas and water supply (E), (iv) construction (F), (v) wholesale and retail trade, repair of motor vehicles, motorcycles and personal and household goods (G), (vi) hotels and restaurants (H), (vii) transport, storage and communication (I), (viii) financial intermediation (J), and ix) real estate, renting and business activities (K).

SES data might introduce some fuzziness into our estimates since we cannot exclude the occurrence of external events influencing firm performance in the intermediate period. This concern could only be completely eliminated if we had firm-level information on educational variables for the entire calendar year. This being said, even if this information were available, there is a compelling argument for using asynchronised information on educational variables: it is difficult to conceive how changes in shares of workers by educational level could generate *immediate* effects notably on firm productivity and profits. Potential effects are indeed more likely to occur after a certain adjustment period. The slightly asynchronised use of SBS and SES is therefore arguably the best option in light of data availability and firm performance dynamics.

As a consequence, our sample contains firms that are observed in at least two consecutive years and thus over-represents medium-sized and large firms since the sampling percentages for each firm in our dataset increase with the size of the latter.¹⁵ Next, we exclude workers and firms for which data are missing or inaccurate.¹⁶ Finally, we drop firms with fewer than 10 observations, because the use of average values at the firm level requires a suitable number of observations.¹⁷ Our final sample covering the period 1999-2010 consists of an unbalanced panel of 6,714 firm-year-observations from 1,844 firms. It is representative of all medium-sized and large firms in the Belgian private sector, with the exception of large parts of the financial sector (NACE J) and the electricity, gas and water supply industry (NACE E).

[Insert Table 1 about here]

¹⁵ The SES is a stratified sample. The stratification criteria refer respectively to the region (NUTS-groups), the principal economic activity (NACE-groups) and the size of the firm. The sample size in each stratum depends on the size of the firm. Sampling percentages of firms are respectively equal to 10, 50 and 100 percent when the number of workers is lower than 50, between 50 and 99, and above 100. Within a firm, sampling percentages of employees also depend on size. Sampling percentages of employees reach respectively 100, 50, 25, 14.3 and 10 percent when the number of workers is lower than 20, between 20 and 50, between 50 and 99, between 100 and 199, and between 200 and 299. Firms employing 300 workers or more have to report information for an absolute number of employees. This number ranges between 30 (for firms with between 300 and 349 workers) and 200 (for firms with 12,000 workers or more). To guarantee that firms report information on a representative sample of their workers, they are asked to follow a specific procedure. First, they have to rank their employees in alphabetical order. Next, Statistics Belgium gives them a random letter (e.g. the letter O) from which they have to start when reporting information on their employees (following the alphabetical order of workers' names in their list). If they reach the letter Z and still have to provide information on some of their employees, they have to continue from the letter A in their list. Moreover, firms that employ different categories of workers, namely managers, blue- and/or white-collar workers, have to set up a separate alphabetical list for each of these categories and to report information on a number of workers in these different groups that is proportional to their share in the firm's total employment. For example, a firm with 300 employees (namely, 60 managers, 180 white-collar workers and 60 blue-collar workers) will have to report information on 30 workers (namely, 6 managers, 18 white-collar workers and 6 blue-collar workers). For more details see Demunter (2000).

¹⁶ For instance, we eliminate a (very small) number of firms for which the recorded value added was negative.

¹⁷ This restriction is unlikely to affect our results as it leads to a very small drop in sample size. The average number of observations per firm in each year is equal to 37 in our final sample.

Descriptive statistics of selected variables are presented in Table 1. We observe that firms have a mean value added per hour worked of 66.19 EUR and that workers' mean hourly wage cost stands at 33.34 EUR.¹⁸ Average hourly profits (i.e. gross operating surplus) are equal to 32.85 EUR. As regards the educational composition of the labour force, we find that the share of workers with at most lower secondary education stands at around 30 percent, the fraction of workers with higher secondary educational attainment reaches approximately 42 percent, and about 28 percent of employees have a degree of tertiary education.

Employees in our sample are essentially concentrated in the manufacturing industry (58 percent), wholesale and retail trade, repair of motor vehicles, motorcycles and personal and household goods (12 percent), construction (10 percent), real estate, renting and business activities (10 percent), and transport, storage and communication (6 percent). Moreover, firms employ on average 26 percent of women, 62 percent of prime-age workers (i.e. workers aged between 30 and 49 years), 40 percent of employees with less than ten years of tenure, 53 percent of blue-collar workers, 11 percent of part-time workers, and 3 percent of workers with a fixed-term employment contract. Also noteworthy is that 57 percent workers are employed in Flanders, 28 percent in Wallonia and 15 percent in Brussels. Finally, as regards collective bargaining, Table 1 shows that 32 percent of workers are covered by a firm-level collective agreement (in addition to an industry-level agreement).

5. Results

5.1. Benchmark estimates

Given above mentioned econometric issues associated with pooled OLS and FE estimates, we directly report findings based on the dynamic GMM-SYS and LP estimators.¹⁹ Table 2 shows the impact of shares of workers by level of education on hourly productivity, wage costs and productivity-pay gaps²⁰ at the firm level. Workers have been split in three educational groups according to whether they had: i) at most lower secondary education (low-educated workers), ii) an upper secondary educational attainment (middle-educated workers) and iii) at least an

¹⁸ All variables measured in monetary terms have been deflated to constant prices of 2004 by the consumer price index taken from Statistics Belgium.

¹⁹ OLS estimates (using respectively 3 and 7 educational categories) are reported in Appendices 1 and 2.

²⁰ As noted in section 3.2, this variable is measured respectively by: a) the value added-wage cost gap (i.e. the difference between log hourly value added and log wage costs) and b) log profits (i.e. the log of the difference between value added and wage costs).

undergraduate degree (high-educated workers). The share of low-educated workers serves as reference category.

[Insert Table 2 about here]

GMM-SYS estimates are reported in columns (1) to (4).²¹ To examine their reliability, we first apply the Hansen and Arellano-Bond tests. For all regressions, they do not reject respectively the null hypotheses of valid instruments²² and of no second order auto-correlation in the first differenced errors. Results in column (1) indicate that middle- and high-educated workers are significantly more productive than low-educated workers. They also show²³ that the productivity of middle-educated workers is significantly smaller than that of high-educated workers. The regression coefficient associated with the share of middle-educated workers is equal to 0.054. This means that if the fraction of middle-educated workers within a firm increases by 10 percentage points (and is compensated by a proportional decrease in the share of low-educated workers), mean hourly productivity rises on average by 0.54 percent (i.e. $0.054 \times 0.10 = 0.0054 = 0.54$ percent). Similarly, estimates suggest that increasing the share of high-educated workers by 10 percentage points at the expense of low-educated (middle-educated) workers increases firm hourly productivity on average by 1.33 percent (0.79 percent). LP results, reported in column (5), confirm that workers' educational attainment has a significant positive influence on firm-level productivity. Estimates indeed suggest that hourly value added rises on average by respectively 1.28 and 0.19 percent following a 10 percentage points increase in the incidence of high- and middle-educated workers (at the expense of the reference educational group). They also indicate that productivity grows on average by 1.09 percent if the share of high-educated workers increases by 10 percentage points and is compensated by a proportional decrease in the fraction of middle-educated workers.

Turning to the relationship between education and wage costs, results show (see column (2)) that a 10 percentage points rise in the share of middle-educated (high-educated) workers, at the expense of low-educated workers, increases mean hourly wage costs on average by 0.27

²¹ Note that lagged dependent variables are always found to be highly significant in our regressions. In line with extant literature (see footnote 13), they confirm that productivity, wage costs and profitability are highly persistent at the firm level. Moreover, GMM coefficients on lagged dependent variables fall systematically between the OLS and FE estimates (available on request). As highlighted by Roodman (2009), this result supports the appropriateness of our dynamic GMM-SYS specification.

²² First and second lags of explanatory variables (except time dummies) are used as instruments.

²³ On the basis of a Chi-squared test for equality of regression coefficients.

percent (1.45 percent). Moreover, they suggest that wage costs rise on average by 1.18 percent if the share of high-educated workers is increased by 10 percentage points and compensated by a comparable decrease in the incidence of middle-educated workers. Findings thus support the existence of a significant upward-sloping relation between education and wage costs.

In order to determine whether marginal wage costs of different educational groups are in line with corresponding marginal productivities, we re-estimated our benchmark equation using as dependent variable the value added-wage cost gap. Results, reported in column (3) of Table 2, suggest that firm rents increase when low-educated workers are substituted by high-educated ones. Indeed, estimates show that the productivity-pay gap rises on average by 0.55 percent following a 10 percentage points increase in the share of high-educated workers (at the expense of low-educated ones). The additional value generated by high-educated workers with respect to their low-educated co-workers is thus found to exceed their wage cost differential. In sum, findings in column (3) suggest that high-educated workers are under-paid with respect to their low-educated counterparts (and vice versa). Our robustness test, using log profits as dependent variable, confirms this conclusion. Indeed, estimates in column (4) show that high-educated workers are significantly more profitable than their middle- and low-educated co-workers.^{24, 25}

To fine-tune our understanding of the education-productivity-pay nexus, we re-estimated our benchmark specification using seven rather than three educational categories.²⁶ While the inclusion of additional educational variables is likely to increase the standard errors of our estimates (as the share of observations within each educational group decreases), results reported in Appendix 3 actually support and refine our conclusions. Indeed, they show a significant upward-sloping profile between education and wage costs, on the one hand, and

²⁴ The exclusion of firm size among covariates does not affect our conclusions (results available on request).

²⁵ Note that regression coefficients obtained through a dynamic specification correspond to short-run effects. To obtain the long-run impact of changes in educational shares on productivity, wage costs and profits, Koyck (1954) has shown that estimates reported in Table 2 should be divided by 1 minus the coefficient associated to the lagged dependent variable. Applying this transformation to our benchmark results, we find that elasticities are between 2 and 5 times bigger in the long run than in the short run. For instance, according to GMM estimates (see column (1)), we find that increasing the share of higher educated workers by 10 percentage points (at the detriment of low-educated workers) increases hourly productivity on average by 3,88 percent (1,33 percent) in the long run (short run). Similarly, estimates (in column (2)) suggest that hourly wage costs rise on average by 2,62 percent (1,45 percent) in the long run (short run) if the fraction of high-educated workers within a firm increases by 10 percentage points (and is compensated by a proportional decrease in the share of low-educated workers).

²⁶ We differentiated workers according to whether they had: i) at most primary education, ii) lower or upper secondary education, iii) a Bachelor's or equivalent degree, and iv) at least a Master's or equivalent degree. In comparison to our benchmark model, this specification focuses on very low-educated workers and distinguishes between workers with first- and advanced-level tertiary education.

education and productivity, on the other. They also indicate (see estimates in columns (3) and (4)) that low-educated workers tend to be over-paid with respect to other educational groups. Decreasing their share at the benefit of more educated groups of employees appears indeed to be beneficial for firms' profitability. Findings thus corroborate the hypothesis that the distribution of wage costs across educational groups is more compressed than the education-productivity profile. More precisely, they support the existence of a 'wage-compression effect' according to which the substitution of low- by high-educated workers increases employer rents (and vice versa).²⁷

5.2. Estimates across industries and groups of workers

The education-productivity-pay nexus is likely to vary across working environments. Various theoretical arguments (reviewed in Section 2) suggest in particular that this nexus may depend on workers' age, sex and sectoral affiliation. Given the importance of this issue and the lack of empirical results, this section examines these interaction effects in more detail.

Does workers' age matter?

We first focus on the potential impact of workers' age. To do so, we re-estimated equations (5) to (8), including the education and age shares variables in interaction. More precisely, we computed shares of hours worked respectively by young and older workers of different educational groups within firms and estimated their effects on productivity, wage costs and productivity-pay gaps. In order to guarantee that the number of observations in each education-age group was sufficiently large (i.e. to maximize the robustness of our estimates), we fixed the threshold separating young from older workers at 40 years.²⁸ Next, following our baseline specification, we split young and older workers in three educational groups. We thus differentiated workers according to whether they were: i) low-educated (i.e. had at most lower secondary education), ii) middle-educated (i.e. had upper secondary educational attainment), or iii) high-educated (i.e. had at least an undergraduate degree). The share of young low-educated workers has been used as reference category.

²⁷ Note that results (available on request) based on *static* GMM-SYS and LP estimators leave our conclusions unaffected. Yet, as expected (see footnote 25), the size of regression coefficients is found to be larger than in dynamic specifications.

²⁸ As can be seen from columns (1) to (3) of Appendix 4, this age limit generates a quite balanced distribution of observations across education-age groups. Results based respectively on the 30 and 50 years threshold (available on request) show somewhat larger standard errors. However, they corroborate our conclusions.

[Insert Table 3 about here]

Results are reported in Table 3. GMM-SYS and LP estimates show (on the basis of Chi-squared statistics testing for the equality of regressions coefficients) that older workers' educational level has a significant positive impact on both productivity and wage costs.²⁹ They also suggest that education-driven productivity gains among older workers are in line with wage cost differentials. Indeed, older workers' educational level is not found to affect the productivity-pay gap (i.e. neither the value added-wage cost gap, nor log profits). Estimates among young workers are somewhat different. On the one hand, they confirm the existence of a positive impact of educational credentials on wage costs and value added. More precisely, they show that young high-educated workers are more productive and costly than young low- and middle-educated workers. On the other hand, they highlight that educational credentials among young workers have a stronger impact on productivity than on wage costs. Results indicate that firms' rents (measured either through the value-added/wage cost gap or through log profits) rise when young low-educated workers are replaced by young high-educated workers (and vice versa).

As a sensitivity test, we re-estimated our model using seven rather than three educational categories and kept the threshold to separate young from older workers at 40 years. Regression results, reported in Appendix 5, support previous findings according to which education increases productivity and wage costs both among young and older workers. They also suggest that the under-payment (over-payment) of high-educated (low-educated) workers disappears among older cohorts of employees (see column (3) to (5)). In sum, it appears that the existence of a 'wage-compression effect' is essentially verified among young workers. For older workers, estimates indicate that the distribution of wage costs across educational groups is well aligned with workers' educational productivity profile.

Does workers' sex matter?

In order to examine whether the education-productivity-pay nexus depends on workers' sex, we re-estimated equations (5) to (8), including shares of hours worked respectively by female and male workers with different educational attainments within firms. In line with our baseline specification, we first focused on low-, middle- and high-educated workers. GMM-

²⁹ The positive relationship between older workers' educational attainment and firm productivity is only significant at the 15 percent probability level in the GMM-SYS specification.

SYS and LP estimates, reported in Table 4, show that women and men's education exerts a significant positive impact on wage costs and productivity. For male workers, we also find that education-driven productivity gains do not deviate significantly from wage costs differentials (see columns (3) and (4)). In contrast, it appears that productivity is more sensitive to women's level of education than wage costs. More precisely, results show that firms boost their rents (i.e. their value-added wage cost gap and log profits) if they substitute low- or middle-educated female workers by high-educated ones. Tertiary educated women are thus found to be underpaid with respect to their same-sex co-workers that are less educated (and vice versa). No such discrepancy is found among male workers.

[Insert Table 4 about here]

As a robustness test, we re-estimated our model considering a larger number of educational categories (seven instead of three) in interaction with workers' sex. Results, reported in Appendix 6, still support the hypothesis that high-educated workers, be they women or men, are more productive and costly than their same-sex lower educated co-workers. As regards potential discrepancies, Chi-squared statistics for equality of regression coefficients again suggest that firm-level rents (i.e. measured both through the value added-wage cost gap or log profits) increase significantly when replacing low-educated female workers by more educated ones. Estimates for male workers are somewhat different than those obtained with our more parsimonious specification (i.e. using three educational categories). Indeed, while results based on the value added-wage cost gap remain insignificant, those based on log profits now suggest that male workers with at least a Masters' or equivalent degree are more profitable than their same-sex co-workers that did not study beyond secondary school.

In sum, results clearly indicate that the level of education of women and men has a significant positive effect on productivity and wage costs. Moreover, although findings are more clear-cut and pronounced for women than for men, they suggest that high-educated workers of both sexes generate employer rents. Put differently, we find that education-induced productivity gains outweigh wage costs differentials for women and (to a lesser extent) for men.³⁰

³⁰ Note that men and women have approximately the same age in our sample (respectively, 39.5 and 37.6 years with a standard deviation equal to 10.4 and 10.1). The fact that our results are significantly more pronounced for women than for men does hence not appear to derive from differences in the latter's age.

Does workers' sectoral affiliation matter?

To investigate whether our results are sensitive to workers' sectoral affiliation, we re-estimated equations (5) to (8) separately for industry and services.³¹ GMM-SYS and LP estimates, considering three educational groups (i.e. low-, middle- and high-educated workers), are reported in Table 5. They show the existence of significant upward-sloping education-productivity and education-pay profiles in both sectors of activity. Regarding potential discrepancies, estimates suggest that the additional value added generated by high-educated workers exceeds their wage cost differential in both sectors. Yet, considering results reported in columns (5) to (8), it is difficult to determine whether the 'wage-compression effect' is more pronounced in industry or services as the relative size of point estimates vary across specifications.

[Insert Table 5 about here]

This exercise has been replicated using seven educational categories. Estimates, based on this alternative specification, are reported in Appendix 7. They corroborate previous findings. Indeed, for both sectors, they highlight that: a) workers' educational credentials raise productivity and wage costs, and b) high-educated workers are underpaid (i.e. increase firm profits) with respect to their low-educated counterparts. Furthermore, it is still unclear in which sector the magnitude of this 'wage-compression effect' is greatest.

Discussion and conclusion

This paper estimates the impact of education on hourly productivity, wage costs and profits (i.e. the gap between productivity and wage costs) at the firm level. It significantly contributes to the existing literature as it is one of the first to: (1) use a large representative data set (i.e. Belgian linked employer-employee panel data covering most private-sector firms over the period 1999-2010), (2) address important methodological issues such as firm-level fixed effects, endogeneity and state dependence of firm productivity/pay/profits, and (3) examine whether education increases productivity and wage costs equally (i.e. to extend the analysis to

³¹ Industry sectors refer to NACE codes C (Mining and quarrying), D (Manufacturing), E (Electricity, gas and water supply) and F (Construction). Services sectors include NACE codes G (Wholesale and retail trade; repair of motor vehicles, motorcycles and household goods), H (Hotels and restaurants), I (Transport, storage and communication), J (Financial intermediation) and K (Real estate, renting and business activities).

wage costs and profits). It also adds to previous research by providing first evidence on whether the alignment between productivity and wage costs across educational levels depends on workers' characteristics (i.e. their age and sex) and the sectors in which they work (i.e. industry vs. services).

Findings, based on the generalized method of moments (GMM) and Levinsohn and Petrin (2003) estimators, show a robust upward-sloping profile between education and wage costs, on the one hand, and education and productivity, on the other. They also systematically highlight that educational credentials have a stronger impact on productivity than on wage costs. Firms' profitability is indeed found to rise when lower educated workers are substituted by higher educated ones (and vice versa). Estimates thus support the existence of a 'wage-compression effect', i.e. a situation in which the distribution of wage costs is more compressed than workers' education-productivity profile. More precisely, they suggest that hourly profits increase on average by 6,2 percent (3,4 percent) in the long run (short run) if the fraction of high-educated workers within a firm increases by 10 percentage points (and is compensated by a proportional decrease in the share of low-educated workers). Yet, the size of this effect is found to depend on the characteristics of workers (i.e. their age and gender). The misalignment between education-driven productivity gains and wage cost differentials appears to be essentially verified among young workers. Put differently, results suggest that high-educated (low-educated) workers are no longer under-paid (over-paid) when they become older. As regards gender, findings are more clear-cut and pronounced for women than for men. This said, for both sexes, they suggest that firms' profitability rises following an increase in the share of high-educated workers. Finally, results suggest that the 'wage-compression effect' is not sector-specific. Yet, it remains unclear whether this effect is more pronounced in industry or in services.

How can these findings be interpreted? Results from our baseline specification showing the existence of a 'wage-compression effect' partially back up the predictions of human capital theory. On the one hand, they corroborate the idea that education develops skills that make workers more productive and that wages reflect differences in productivity. On the other, they do not support the hypothesis that education-driven productivity gains are well aligned with wage differentials. Our findings are also not in line with theories (based on tournaments, internal decision-making processes of organisations or monitoring issues) suggesting that high-educated workers are overpaid relative to their respective marginal products. Estimates are actually more compatible with the literature on social norms and the hysteresis of the wage structure, fairness theories and arguments according to which labour

market regulations (such as minimum wages, collective bargaining and unemployment benefits) increase the reservation wage, especially for workers at the bottom of the wage distribution, and reduce wage inequalities by pushing earnings of low-wage workers upwards. We may not exclude that compensating wage differentials may also contribute to explain why low-educated workers appear to be overpaid. Yet, given the excess of low-educated labour supply (which reduces firms' incentives to compensate potentially less attractive working conditions by higher wages) and the large number of covariates already included in our set-up, the explanatory power of this argument should probably not be over-stated. An explanation based on differences in adjustment costs between high- and low-educated workers is also likely to be less relevant as our focus is on wage costs (which encompass all personnel expenses) rather than on wages.

Results according to workers' age can be understood through additional hypothesis testing. Estimates, based on our benchmark regression (see Table 4), suggest that the education-driven wage cost differential is smaller among young workers than among older workers (z-statistic = -2.48 and p-value = 0.01), while the contribution of education to firm's value added is not found to be statistically different across age groups (z-statistics = -0.58 / 0.12 and p-values = 0.56 / 0.90 with GMM-SYS / LP estimators).^{32,33} The observation that the wage cost differential between high- and low-educated workers increases with workers' age can be explained by the fact that white-collar workers in Belgium are much more likely to be paid according to seniority than their blue-collar counterparts (which are typically less educated) and that seniority-pay profiles are generally much steeper for high- than low-educated workers. A complementary explanation is that labour market institutions (such as unemployment benefits, minimum wages and trade unions) essentially affect the lower end of the wage distribution. Hence, they are more likely to compress the wage cost differential between low- and high-educated workers when they are young. Overall, results thus suggest that high-educated (low-educated) workers are no longer under-paid (over-paid) when they become older because their wage cost to productivity ratio increases at a faster (slower) pace during their career than that of low-educated (high-educated) workers.

³² These results are obtained with the 'lincom' command in STATA, after estimating the same regressions as in Table 4 but using as reference category 'young middle-educated workers' (i.e YE34). The exact syntax is as follows: `lincom YE567 – YE12 – OE567 + OE12`.

³³ We do not reject the hypothesis that the education-driven productivity differential may decrease among older cohorts of workers, notably among 50+ workers. Yet, it is difficult to provide consistent evidence on this as the number of observations within each education-age group decreases quite substantially when moving the age threshold from 40 to 50 years.

Estimates by gender suggest that the over-payment (under-payment) of low-educated (high-educated) workers is more pronounced among women than men. This finding may be explained by the fact that women are over-represented among low-wage earners and are thus more likely to have their working conditions influenced by labour market regulations (such as minimum wages, collective bargaining and unemployment benefits). However, the stronger wage-compression effect among women might also be explained by a glass-ceiling effect, i.e. the fact that women face invisible but real barriers preventing them from obtaining higher-level positions (Christophides et al., 2013). Indeed, results of Kampelman and Rycx (2012b) show that the occupation-pay profile in Belgium is steeper than the occupation-productivity profile. Accordingly, the fact that women are less likely to hold jobs at the upper rungs of the corporate ladder should *ceteris paribus* have a stronger detrimental effect on their pay than on their productivity. Our finding that high-educated women are relatively more underpaid than their male counterparts could thus be explained by the fact that women have a lower likelihood to be promoted to high-ranking positions. A complementary argument, provided by Card et al. (2013: 1), is that high-educated women, in a given occupation, “are less likely to initiate wage bargaining with their employer and are (often) less effective negotiators than men”. These interpretations echo the estimates of Garner et al. (2014b). The latter show that women generate employer rents in the Belgian private sector and that these rents derive from the fact that women earn less than men at any given level of productivity.

To sum up, our results show that firms located in Belgium (operating both in industry and services) face financial disincentives to employing low-educated workers, especially when they are young. We indeed find that firms employing a larger share of young low-educated workers tend to be less profitable. Policies aiming to improve the labour market prospects of young low-educated workers should thus try to boost their productivity and/or to decrease their wage cost. A substantial number of policies (i.e. training programmes, wage subsidies, reductions of social security contributions) are already implemented in Belgium to reach this goal. Yet, our findings suggest that these efforts should be continued and intensified (alongside policies fostering total employment). Furthermore, results show that the wage-compression effect is somewhat more pronounced among women than men. This finding suggests that particular attention should be devoted to the productivity to wage cost ratio of low-educated women but also to policies favouring gender equality in terms of remuneration and career advancement.

References

- Acemoglu, D. (2002), “Technical change, inequality and the labor market”, *Journal of Economic Literature*, 40(1), 7-72.
- Akerlof, G., Yellen, J. (1988), “Fairness and unemployment”, *American Economic Review*, 78(2): 44-49.
- Arellano, M. and Bond, O. (1991), “Some tests of specification for panel data: Monte Carlo evidence and an application to employment equations”, *Review of Economic Studies*, 58(2): 277-297.
- Arellano, M. and Bover, O. (1995), “Another look at the instrumental variable estimation of error-component models”, *Journal of Econometrics*, 68(1): 28-51.
- Ashenfelter, O., Harmon C. and H. Oosterbeek (1999), “A Review of estimates of the schooling/earnings relationship, with tests for publication bias”, *Labour Economics*, 6(4): 453-470.
- Autor, D., Katz, L. and Krueger, A. (1988), “Computing inequality: have computers changed the labor market?”, *Quarterly Journal of Economics*, 113(4), 1169-1213.
- Baily, M., Hulten, C. and Campbell, D. (1992), “The distribution of productivity in manufacturing plants”, *Brooking Papers on Economic Activity: Microeconomics*, 187-249.
- Bartelsman, E. and Doms, M. (2000), “Understanding productivity: Lessons from longitudinal microdata”, *Quarterly Journal of Economics*, 122(4): 1721-1758.
- Bartelsman, E. and Dhrynes, P. (1988), “Productivity dynamics: US manufacturing plants 1972-1986”, *Journal of Productivity Analysis*, 9(1): 5-34.
- Bartolucci, C. (2013), “Gender wage gaps reconsidered: A structural approach using matched employer-employee data”, *Journal of Human Resources*, 48(4): 998-1034.
- Bayard, K., Hellerstein, J., Neumark, D. and Troske, K. (2003), “New evidence on sex segregation and sex differences in wages from matched employer-employee data”, *Journal of Labor Economics*, 21(4): 887-922.
- Bebchuk, L. and Fried, J. (2003), “Executive compensation as an agency problem”, *Journal of Economic Perspectives*, 17(3): 71-92.
- Becker, G. (1964), *Human capital*, New York: NBER.
- Belgian federal government (2012), *National plan programme 2012*, Brussels.
- Berg, I. (1981), *Sociological perspectives on labor markets*. Academic Press.

- Bernard, A., Jensen, J. and Schott, P. (2006), “Survival of the best fit: Exposure to low-wage countries and the (uneven) growth of U.S. manufacturing plants”, *Journal of International Economics*, 68(1), 219-237.
- Biscourp, P. and Kramarz, F. (2007), “Employment, skill structure and international trade: Firm-level evidence for France”, *Journal of International Economics*, 72(1), 22-51.
- Blundell, R. and Bond, S. (1998), “Initial conditions and moment restrictions in dynamic panel data models”, *Journal of Econometrics*, 87(1): 115-143.
- Bond, S. (2002), “Dynamic panel data models: A guide to micro data methods and practice”, *Portuguese Economic Journal*, 1(2): 141-162.
- Bond, S. and Söderbom, M. (2005), “Adjustment costs and the identification of Cobb Douglas production functions”, IFS Working Paper, No. 05/04, London.
- Bou, J. and Satorra, A. (2007), “The persistence of abnormal returns at industry and firm levels: Evidence from Spain”, *Strategic Management Journal*, 28: 707-722.
- Burggraeve, K. and du Caju, P. (2003), “Reduction in social security contributions in a wage norm and automatic indexing regime”, *Brussels Economic Review*, 46(4): 31-64.
- Butcher, T., Dickens, R. and Manning, A. (2012), “Minimum wages and wage inequality: Some theory and application to the UK”, CEP Discussion paper 1177, London.
- Cahuc, P. and Carcillo, S. (2012), “Les conséquences des allègements généraux de cotisations patronales sur les bas salaires”, *Revue française d'économie*, 27(2): 19-61.
- Cahuc, P. and Zylberberg, A. (2004), *Labor Economics*, Cambridge (Ma.): MIT Press.
- Card, D. (1999), “The causal effect of education on earnings”, in: O. Ashenfelter and D. Card (eds.), *Handbook of labor economics*, Vol. 3, Amsterdam: Elsevier, pp. 1801-1863.
- Card, D., Cardoso, A. and Kline P. (2013), “Bargaining and the gender wage gap: A direct assessment”, IZA Discussion Paper, No. 7592, Bonn.
- Cardoso, A. (2010), “Do firms compress the wage distribution”, in D. Marsden and F. Rycx (eds.), *Wage structures, employment adjustments and globalisation: Evidence from linked and firm-level panel data*, Palgrave Macmillan, pp. 202-218.
- Cardoso, A., Guimaraes, P. and Varejao, J. (2011), “Are older workers worthy of their pay? An empirical investigation of age-productivity and age-wage nexuses”, *De Economist*, 159(2): 95-111.
- Cataldi, A., Kampelmann, S. and Rycx, F. (2011), “Productivity-wage gaps among age groups: Does the ICT environment matter?”, *De Economist*, 159(2): 193-221.
- Cataldi, A., Kampelmann, S. and Rycx, F. (2012), “Does it pay to be productive? The case of age groups”, *International Journal of Manpower*, 33(3): 264-283.

- Chevalier, A. (2011), "Subject choice and earnings of UK graduates", *Economics of Education Review*, 30(6): 1187-1201.
- Chevalier, A., Harmon, C., Walker, I., Zhu, Y. (2004), "Does education raise productivity, or just reflect it?", *Economic Journal*, 114(499): F499-F519.
- Christophides, L., Polycarpou, A. and Vrachimis, K. (2013), "Gender wage gaps, 'sticky floors' and 'glass ceilings' in Europe", *Labour Economics*, 21: 86-102.
- Cockx, B. and Dejemeppe, M. (2002), "Do the higher educated unemployed crowd out the lower educated ones in competition for jobs?", IZA Discussion Paper, No. 541, Bonn.
- Cockx, B., Sneessens H. and Van der Linden, B. (2004), "Allègements de charges sociales: une mesure à promouvoir mais à reformer", *Reflets et perspectives de la vie économique*, XLIII(1):55-68.
- Dagsvik, J., Zhiyang J., Orsini, K. and Van Camp, G. (2011), "Subsidies on low-skilled workers' social security contributions: the case of Belgium", *Empirical Economics*, 4(3): 779-806.
- Demunter, C. (2000), "Structure and dispersion of earnings survey: analysis 1995", Working Paper, Statistics Belgium, Brussels.
- Devereux, P. and Fan W. (2011), "Earnings returns to the British education expansion", *Economics of Education Review*, 30(6): 1153-1166.
- Dhyne, E., Mahy, B. (2012), "Work organization, labour contracts and employment", *International Journal of Manpower*, 33(3): 246-263.
- Dickson, M. and Harmon C. (2011), "Economic returns to education: What we know, what we don't know, and where we are going. Some brief pointers", *Economics of Education Review*, 30(6): 1118-1122.
- Dolado, J., Felgueroso, F. and Jimeno, J. (2000), "Youth labour markets in Spain: Education, training crowding out", *European Economic Review*, 44(4-6): 943-956.
- du Caju, P., Rycx, F. and Tojerow, I. (2011), "Inter-industry wage differentials: How much does rent-sharing matter?", *Manchester School*, 79(4): 691-717.
- du Caju, P., Rycx, F. and Tojerow, I. (2012), "Wage structure effects of international trade in a small open economy: The case of Belgium", *Review of World Economics*, 148(2): 297-331.
- Eurostat (2010), *Labour market policy – expenditure and participants – Data 2010*, Eurostat: Luxembourg.
- Eurostat (2014), *Labour force survey*, Eurostat: Luxembourg.

- Fuss, C. and Wintr, L. (2009), “Rigid labour compensation and flexible employment? Firm-level evidence with regard to productivity for Belgium”, ECB Working Paper, No. 1021, Frankfurt.
- Galindo-Rueda, F. and Haskel, J. (2005), “Skills, workforce characteristics and firm-level productivity: Evidence from the matched ABI/employer skills survey”, IZA Discussion Paper, No. 1542, Bonn.
- Garnero, A., Kampelmann, S. and Rycx, F. (2014a), “The Heterogeneous effects of workplace diversity on productivity, wages and profits”, *Industrial Relations*, 53(3): 430-477
- Garnero, A., Kampelmann, S. and Rycx, F. (2014b), “Part-time work, wages and productivity: Evidence from Belgian matched panel data”, *Industrial and Labor Relations Review*, 67(3), pp. 926-954.
- Gautier, P., van den Berg, G., van Ours, J. and Ridder, G. (2002), “Worker turnover at the firm level and crowding out of lower educated workers”, *European Economic Review*, 46(3), 523-538.
- Geroski, P. and Jacquemin, A. (1988), “The persistence of profits: A European comparison”, *Economic Journal*, 98: 375-389.
- Göbel, C. and Zwick, T. (2009), “Age and productivity: Evidence from linked employer employee data”, ZEW Discussion Paper, No. 09-020, Mannheim.
- Göbel, C. and Zwick, T. (2012), “Age and productivity: Sector differences”, *De Economist*, 160: 35-57.
- Göbel, C. and Zwick, T. (2013), “Are personnel measures effective in increasing productivity of old workers?”, *Labour Economics*, 22: 80-93.
- Goos, M., Manning, A. and Salomons, A. (2014), “Explaining job polarization: Routine-biased technological change and offshoring”, *American Economic Review*, 104(8), 2509-2526.
- Haegeland, T. and Klette, T. (1999), “Do higher wages reflect higher productivity? Education, gender and experience premiums in a matched plant-worker data set”, in Haltiwanger J., Lane, J., Spletzer, J., Theeuwes, J. and Troske, K. (eds.), *The creation and analysis of employer-employee matched data*, North-Holland: Elsevier, pp. 231-259.
- Haltiwanger, J., Lane J. and Spetze J. (1999), “Productivity differences across employers: The roles of employer size, age and human capital”, *American Economic Review*, 89(2): 94-98.

- Hamermesh, D. (1975), "Interdependence in the labour market", *Economica*, 42(168), 420-429.
- Hansen, L. (1982), "Large sample properties of generalized method of moment estimators", *Econometrica*, 50(4): 1029-1054.
- Harmon, C., Oosterbeek, H. and Walker, I. (2003), "The returns to education: micro-economics", *Journal of Economic Surveys*, 17(2): 115-155.
- Heckel, T., Le Bihan, H. and Montornès, J. (2008), "Sticky wages: Evidence from quarterly microeconomic data", ECB Working Paper, No. 893, Frankfurt.
- Heckman, J., LaLonde, R. and Smith J. (1999), "The economics and econometrics of active labor market programs", in Ashenfelter, O. and Card, D. (eds.), *Handbook of labor economics*, Amsterdam: Elsevier, 1865-2097.
- Hellerstein, J., Neumark, D. and Troske, K. (1999a), "Sex, wages, productivity: An empirical analysis of Israel firm-level data", *International Economic Review*, 40(1): 95-123.
- Hellerstein, J., Neumark, D. and Troske, K. (1999b), "Wages, productivity and worker characteristics: Evidence from plant-level production functions and wage equations", *Journal of Labor Economics*, 17(2): 409-446.
- Hellerstein, J. and Neumark, D. (2004), "Production function and wage equation estimation with heterogeneous labor: Evidence from a new matched employer-employee data set", NBER Working Paper, No. 10365, Cambridge (Ma.).
- Hertveldt, B. and Michel, B. (2013), "Offshoring and the skill structure of labour demand in Belgium", *De Economist*, 161(4): 399-420.
- Huttunen K; Pirttilä J. and Uusitalo, R. (2013), "The employment effects of low-wage subsidies", *Journal of Public Economics*, 97(0), 49-60.
- Ilmakunnas, P. and Ilmakunnas S. (2011), "Diversity at the workplace: Whom does it benefit?", *De Economist*, 159(2): 223-255.
- Ilmakunnas, P. and Maliranta, M. (2005), "Technology, labour characteristics and wage-productivity gaps", *Oxford Bulletin of Economics and Statistics*, 67(5), 623-645.
- Kalleberg, A. and Sørensen, A. (1979), "The sociology of labor markets", *Annual Review of Sociology*, 5(1): 351-379.
- Kampelmann, S. and Rycx, F. (2012a), "Are Occupations Paid What They Are Worth? An Econometric Study of Occupational Wage Inequality and Productivity", *De Economist*, 160(3), pp. 257-287.
- Kampelmann, S. and Rycx F. (2012b), "The impact of educational mismatch on productivity: Evidence from linked panel data", *Economics of Education Review*, 31(6): 918-931.

- Kluge, J. and Schmidt (2002), "Can training and employment subsidies combat European unemployment?", *Economic Policy*, 17(35): 411-448.
- Konings, J. and Vanormelingen, S. (2014), "The impact of training on productivity and wages: firm-level evidence", *Review of Economics and Statistics*, forthcoming.
- Koyck, L. (1954), *Distributed lags and investment analysis*, Amsterdam: North Holland.
- Krueger, A. and Lindahl, M. (2001), "Education and growth: Why and for whom?", *Journal of Economic Literature*, 39(4): 1101-1136.
- Lallemand, T. and Rycx, F. (2009), "Are older workers harmful for firm productivity ?", *De Economist*, 157(3): 273-292.
- Lazear, E. and Rosen, S. (1981), "Rank-order tournaments as optimum labor contracts", *Journal of Political Economy*, 89(5), 841-864.
- Lazear, E. and Shaw, K. (2007), "Personnel economics: The economist's view of human resources", *Journal of Economic Perspectives*, 21(4): 91-114.
- Lebedinski, L. and Vandenberghe, V. (2014), "Assessing education's contribution to productivity using firm-level evidence", *International Journal of Manpower*, forthcoming.
- Levinsohn, J. and Petrin, A. (2003), "Estimating production functions using inputs to control for unobservables", *Review of Economics and Statistics*, 70(2): 317-341.
- Mahhlberg, B., Freund, I., Cuaresma J. and Prskawets, A. (2013), "Ageing productivity and wages in Austria", *Labour Economics*, 22: 5-15.
- Mahy, B., Rycx F. and Vermeyleen, G. (2015), "Educational mismatch and firm productivity: Do skills, technology and uncertainty matter?", *De Economist*, forthcoming.
- Mahy, B., Rycx, F. and Volral, M. (2011a), "Does wage dispersion make all firms more productive?", *Scottish Journal of political Economy*, 58(4): 455-489.
- Mahy, B., Rycx, F. and Volral, M. (2011b), "Wage dispersion and firm productivity in different working environments", *British Journal of Industrial Relations*, 49(3): 460-485.
- Mankiw, G., Rome, D. and Weil, D. (1992), "A contribution to empirics of economic growth", *Quarterly Journal of Economics*, 107: 407-437.
- Manning, A. (2003), *Monopsony in motion. Imperfect competition in labor markets*, Princeton: Princeton University Press.
- McGahan, A. and Porter, M. (1999), "The persistence of shocks to profitability", *Review of Economics and Statistics*, 81: 143-153.
- McMillan, D. and Wohar, M. (2011), "Profit-persistence revisited: The case of the UK", *Manchester School*, 79(3): 510-527.

- Messina, J., du Caju, P., Izquierdi, M., Duarte C. and Lynggrd Hansen, N. (2010), “The incidence of nominal and real wage rigidity: An individual-based sectoral approach”; *Journal of the European Economic Association*, 8(2-3): 487-496.
- Mincer, J. (1974), *Schooling, experience and earnings*, New York: Columbia University Press.
- Moretti, E. (2004), “Workers’ education, spillovers and productivity: Evidence from plant-level production functions”, *American Economic Review*, 94(3): 656-690.
- Mortensen, D. (2003), *Wage dispersion. Why are similar workers paid differently?*, Cambridge (Ma.): MIT Press.
- Mueller, D. (1977), “The persistence of profits above the norm”, *Economica*, 44(176): 369-380.
- Nielen, S. and Schiersch, A. (2012), ‘Productivity in German manufacturing firms: Does fixed-term employment matter?’, Schumpeter Discussion Paper, No. 4, Schumpeter School of Business and Economics, University of Wuppertal, Germany.
- Nielen, S. and Schiersch, A. (2014), ‘Temporary agency work and firm competitiveness: Evidence from German manufacturing firms’, *Industrial Relations*, 53(3): 365-393.
- OECD (2009), *Measuring capital*, Paris: OECD.
- OCDE (2013), *OECD employment outlook 2013*, OECD: Paris.
- Oi, W. (1962), “Labor as a quasi-fixed factor”, *Journal of Political Economy*, 70(6): 538-555.
- Olley, S. and Pakes, A. (1996), “The dynamics of productivity in telecommunications equipment industry”, *Econometrica*, 64(6): 1263-1297.
- Osterman, P., Auer, P., Gauti, J. and Marsden, D. (2009), “Discussion: A new labour economics?”, *Socio-Economic Review*, 7(4): 695-726.
- Petrin, A., Poi, B. and Levinsohn, J. (2004), “Production function estimation in Stata using inputs to control for unobservables”, *Stata Journal*, 4(2): 113-123.
- Piketty, T. and Saez, E. (2003), “Income inequality in the United States, 1913-1998”, *Quarterly Journal of Economics*, 118(1): 1-39.
- Pfeifer, C. and Wagner, J. (2012), “Age and gender composition of the workforce, productivity and profits: Evidence from a new type of data for German enterprises”, IZA Discussion Paper 6381, Bonn.
- Riley, N-M. (1987), “Determinants of union membership: A review”, *Labour*, 11(2) 265-301.
- Roodman, D. (2009), “How to do xtabond2: An introduction to difference and system GMM in Stata”, *Stata Journal*, 9(1): 86-136.

- Rosen, S. (1974), "Hedonic prices and implicit markets", *Journal of Political Economy*, 82(1): 34-55.
- Rusinek, M. and Rycx, F. (2012), "Rent-sharing under different bargaining regimes: Evidence from linked employer-employee data", *British Journal of Industrial Relations*, 50(4): 28-58.
- Shepherd, W. (1975), *The treatment of market power*, New York: Columbia University Press.
- Sianesi, B. and Van Reenen (2003), "The returns to education: macroeconomics", *Journal of Economic Surveys*, 17(2): 157-200.
- Skott, P. (2005), "Fairness as a source of hysteresis in employment and relative wages", *Journal of Economic Behavior and Organization*, 57(3): 305-331.
- Syverson, C. (2011), "What determines productivity?", *Journal of Economic Literature*, 49(2): 326-365.
- Van Beveren, I. (2012), "Total factor productivity estimation: A practical review", *Journal of Economic Surveys*, 26(1): 98-128.
- Van Biesebroeck, J. (2011), "Wages equal productivity. Fact or fiction? Evidence from sub-Saharan Africa", *World Economy*, 39(8): 1333-1346.
- van Ours, J. and Stoeldraijer, L. (2011), "Age, wage and productivity in Dutch manufacturing", *De Economist*, 159(2): 113-137.
- Vandenbergh V. (2011), "Firm-level evidence on gender wage discrimination in the Belgian private economy", *LABOUR*, 25(3): 330-349.
- Vandenbergh V. (2013), "Are firms willing to employ a greying and feminizing workforce?", *Labour Economics*, 22: 30-42.
- Weeden, K. (2002), "Why do some occupations pay more than others? Social closure and earnings inequality in the United States", *American Journal of Sociology*, 108(1): 55-101.

Table 1: Descriptive statistics at the firm level (1999-2010)

Variables	Mean	Std. Dev.
Value added per hour (€ ^a)	66.19	526.00
ln(value added per hour)	3.85	0.54
Wage cost per hour (€)	33.34	19.62
ln(wage cost per hour)	3.44	0.33
Gross profit per hour (€), i.e. value added per hour - wage cost per hour	32.85	524.56
ln(gross profit per hour), i.e. ln(value added per hour - wage cost per hour)	2.41	1.21
Value added-wage cost gap, i.e. ln(value added per hour) - ln(wage cost per hour)	0.41	0.37
Share of low-educated workers (E12):	0.298	0.295
- <i>Primary education (E1)</i>	0.073	0.155
- <i>Lower secondary education (E2)</i>	0.225	0.262
Share of middle-educated workers (E34):	0.426	0.268
- <i>Upper general secondary education (E3)</i>	0.208	0.242
- <i>Upper technical or professional secondary education (E4)</i>	0.219	0.251
Share of high-educated workers (E567):	0.276	0.251
- <i>Bachelor's or equivalent level (E5)</i>	0.157	0.157
- <i>Master's or equivalent level (E6)</i>	0.112	0.147
- <i>Post-Master' education or PhD (E7)</i>	0.006	0.031
Workers with 10 years of tenure or more (%)	0.40	0.23
Share of workers < 30 years	0.21	0.13
Share of workers > 49 years	0.17	0.12
Women (%)	0.26	0.23
Part-time (less than 30 hours per week, %)	0.11	0.13
Blue-collar workers (%)	0.53	0.33
Fixed-term employment contracts (%)	0.03	0.08
Apprentices (%)	0.00	0.01
Temporary agency workers (%)	0.00	0.04
Mining and quarrying (C)	0.01	0.09
Manufacturing (D)	0.58	0.49
Electricity, gas and water supply (E)	0.00	0.06
Construction (F)	0.10	0.30
Wholesale and retail trade, repair of motor vehicles, motorcycles and personal and household goods (G)	0.12	0.33
Hotels and restaurant (H)	0.01	0.12
Transport, storage and communication (I)	0.06	0.23
Financial intermediation (J)	0.02	0.13
Real estate, renting and business activities (K)	0.10	0.30
Firm-level collective agreement (%)	0.32	0.46
Brussels	0.15	0.34
Flanders	0.57	0.48
Wallonia	0.28	0.43
Capital stock (€)	236,013	2,095,986
Number of observations	6,714	
Number of firms	1,844	

^a At 2004 constant prices. Own calculations based on SES-SBS data.

Table 2: Estimates for the entire sample, three educational categories

	GMM-SYS				LP
	Value added per hour worked (ln) (1)	Wage cost per hour worked (ln) (2)	Value added-wage cost gap ^c (3)	Profit per hour worked (ln) ^d (4)	
Lagged dependent variable (ln)	0.657*** (0.057)	0.447*** (0.135)	0.613*** (0.046)	0.450*** (0.033)	0.791*** (0.043)
<i>Shares of worker^a:</i>					
Low-educated (E12)	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>
Middle-educated (E34)	0.054** (0.012)	0.027** (0.013)	0.027 (0.021)	0.084 (0.074)	0.019** (0.009)
High-educated (E567)	0.133*** (0.040)	0.145*** (0.047)	0.055* (0.031)	0.341*** (0.130)	0.128*** (0.026)
Hansen over-identification test, <i>p-value</i>	0.289	0.132	0.619	0.616	
Arellano-Bond test for AR(2), <i>p-value</i>	0.129	0.342	0.219	0.192	
Number of observations	6,714	6,714	6,714	6,714	6,691
Number of firms	1,844	1,844	1,844	1,844	1,844
Chi-squared statistic for equality of regression coefficients, H_0 : E34 = E567	4.50**	6.24**	1.15	5.24**	17.83***
<u>Interpretation^b:</u>	E12 < E34 E12 < E567 E34 < E567 ⇒ Education increases productivity	E12 < E34 E12 < E567 E34 < E567 ⇒ Education increases wage costs	E12 < E567 but E12 = E34 E34 = E567 ⇒ E567 more profitable than E12	E12 < E567 E34 < E567 but E12 = E34 ⇒ E567 more profitable than E12 and E34	E12 < E34 E12 < E567 E34 < E567 ⇒ Education increases productivity

Notes: *** $p < 0.01$, ** $p < 0.05$, * $p < 0.1$. Robust standard errors are reported between parentheses. Regressions also control for: % of workers with 10 years of tenure or more; % workers younger than 30 and older than 49 years, respectively; % women; % part-time workers; % blue-collar workers; % workers with fixed term employment contract; % apprentices; % temporary agency workers; ln of firm size; ln of capital stock per worker; level of collective wage bargaining; region where the firm is located (2 dummies); industries (8 dummies), and years dummies (11). AR (2) refers to second-order autocorrelation in first-differenced errors. GMM-SYS specifications include first and second lags of explanatory variables (except time dummies) as instruments. ^a Low-educated workers (E12) have at most a degree of lower secondary school. Middle-educated workers (E34) have at most a degree from upper (general, technical or professional) secondary school. High-educated workers (E567) have a tertiary educational attainment (i.e. at least a Bachelor's or equivalent degree). ^b '<' ('=') indicates if regression coefficients are (not) statistically different at the 10 percent level. ^c Value added-wage cost gap = $\ln(\text{value added per hour}) - \ln(\text{wage cost per hour})$. ^d $\ln(\text{profit per hour worked}) = \ln(\text{value added per hour} - \text{wage cost per hour})$.

Table 3: Estimates according to workers' age (threshold = 40 years), three educational categories

	GMM-SYS				LP Value added per hour worked (ln)
	Value added per hour worked (ln) (1)	Wage cost per hour worked (ln) (2)	Value added-wage cost gap ^c (3)	Profit per hour worked (ln) ^d (4)	
Lagged dependent variable (ln)	0.659*** (0.058)	0.465*** (0.138)	0.614*** (0.047)	0.451*** (0.033)	0.792*** (0.043)
<i>Shares of workers^a:</i>					
Young low-educated (YE12)	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>
Older low-educated (OE12)	-0.028 (0.055)	-0.010 (0.039)	-0.034 (0.046)	0.038 (0.172)	-0.026 (0.032)
Young middle-educated (YE34)	0.046 (0.044)	0.004 (0.022)	0.040 (0.043)	0.002 (0.124)	-0.017 (0.022)
Older middle-educated (OE34)	0.039 (0.047)	0.059* (0.034)	-0.033 (0.043)	0.229 (0.159)	0.035 (0.022)
Young high-educated (YE567)	0.158*** (0.058)	0.096** (0.048)	0.093** (0.045)	0.466*** (0.178)	0.120*** (0.033)
Older high-educated (OE567)	0.080 (0.069)	0.235*** (0.080)	-0.029 (0.056)	0.152 (0.211)	0.106*** (0.036)
Hansen over-identification test, <i>p-value</i>	0.451	0.238	0.799	0.663	
Arellano-Bond test for AR(2), <i>p-value</i>	0.132	0.306	0.224	0.219	
Number of observations	6,714	6,714	6,714	6,714	6,691
Number of firms	1,844	1,844	1,844	1,844	1,844
<u>Chi-squared statistic for equality of regression coefficients, H₀:</u>					
OE12 = YE34	1.94	0.17	2.58	0.05	0.13
OE12 = OE34	2.14	5.14**	0.00	1.96	5.27**
OE12 = YE567	8.62***	4.21**	6.38**	5.10**	20.39***
OE12 = OE567	2.36	7.73***	0.01	0.29	11.25***
YE34 = OE34	0.01	2.22	1.43	1.58	2.96*
YE34 = YE567	4.68**	3.48*	1.94	8.13***	17.51***
YE34 = OE567	0.22	7.58***	1.26	0.54	8.87***
OE34 = YE567	3.01*	0.64	4.34**	1.55	9.34***
OE34 = OE567	0.36	5.33**	0.01	0.15	4.62**

YE567 = OE567	0.91	3.88**	3.11*	1.66	0.19
<u>Interpretation</u> ^b :					
a) Among young workers:	YE12 < YE567 YE34 < YE567 but YE12 = YE34 ⇒ YE567 significantly more productive than YE34 and YE12	YE12 < YE567 YE34 < YE567 but YE12 = YE34 ⇒ YE567 significantly more costly than YE34 and YE12	YE12 < YE567 but YE12 = YE34 YE34 = YE567 ⇒ YE567 significantly more profitable than YE12	YE12 < YE567 YE34 < YE567 but YE12 = YE34 ⇒ YE567 significantly more profitable than YE12 and YE34	YE12 < YE567 YE34 < YE567 but YE12 = YE34 ⇒ YE567 significantly more productive than YE34 and YE12
b) Among older workers:	OE12 = OE34 OE12 = OE567 OE34 = OE567 ⇒ Education has no significant impact on productivity	OE12 < OE34 OE34 < OE567 OE12 < OE567 ⇒ Education increases wage costs significantly	OE12 = OE34 OE34 = OE567 OE12 = OE567 ⇒ Education has no significant impact on profits	OE12 = OE34 OE34 = OE567 OE12 = OE567 ⇒ Education has no significant impact on profits	OE12 < OE34 OE34 < OE567 OE12 < OE567 ⇒ Education increases productivity significantly

Notes: ** p<0.01, * p<0.05, * p<0.1. Robust standard errors are reported between parentheses. Regressions also control for: % of workers with 10 years of tenure or more; % workers younger than 30 and older than 49 years, respectively; % women; % part-time workers; % blue-collar workers; % workers with fixed term employment contract; % apprentices; % temporary agency workers; ln of firm size; ln of capital stock per worker; level of collective wage bargaining; region where the firm is located (2 dummies); industries (8 dummies), and years dummies (11). AR (2) refers to second-order autocorrelation in first-differenced errors. Models (1) and (3) and (4) include first and second lags of explanatory variables (except time dummies) as instruments. Model (2) uses first and third lags of explanatory variables (except time dummies) as instruments. ^a Young (older) workers are defined as being less than (at least) 40 years old. Low-educated workers (E12) have at most a degree of lower secondary school. Middle-educated workers (E34) have at most a degree from upper (general, technical or professional) secondary school. High-educated workers (E567) have a tertiary educational attainment (i.e. at least a Bachelor's or equivalent degree). ^b '<' ('='') indicates if regression coefficients are (not) statistically different at the 10 percent level. ^c Value added-wage cost gap = ln(value added per hour) – ln(wage cost per hour). ^d ln(profit per hour worked) = ln(value added per hour – wage cost per hour).

Table 4: Estimates according to workers' sex, three educational categories

	GMM-SYS				LP
	Value added per hour worked (ln) (1)	Wage cost per hour worked (ln) (2)	Value added-wage cost gap ^c (3)	Profit per hour worked (ln) ^d (4)	Value added per hour worked (ln) (5)
Lagged dependent variable (ln)	0.661*** (0.056)	0.453*** (0.135)	0.621*** (0.045)	0.454*** (0.033)	0.791*** (0.043)
<i>Shares of workers^a:</i>					
Male low-educated (ME12)	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>
Female low-educated (FE12)	-0.029 (0.060)	-0.060 (0.049)	0.007 (0.046)	-0.225 (0.206)	-0.034 (0.026)
Male middle-educated (ME34)	0.058*** (0.025)	0.031*** (0.016)	0.029 (0.024)	0.093 (0.090)	0.009 (0.013)
Female middle-educated (FE34)	0.014 (0.060)	-0.035 (0.041)	0.019 (0.043)	-0.184 (0.169)	0.025 (0.020)
Male high-educated (ME567)	0.101* (0.054)	0.150*** (0.050)	0.009 (0.045)	0.238 (0.176)	0.119*** (0.032)
Female high-educated (FE567)	0.151* (0.077)	0.082 (0.069)	0.125** (0.051)	0.231 (0.203)	0.128*** (0.039)
Hansen over-identification test, <i>p-value</i>	0.319	0.138	0.737	0.740	
Arellano-Bond test for AR(2), <i>p-value</i>	0.129	0.338	0.215	0.177	
Number of observations	6,714	6,714	6,714	6,714	6,691
Number of firms	1,844	1,844	1,844	1,844	1,844
<u>Chi-squared statistic for equality of regression coefficients, H_0:</u>					
FE12 = ME34	2.36	4.10**	0.25	2.97*	2.71*
FE12 = FE34	0.68	0.43	0.08	0.06	3.11*
FE12 = ME567	3.77*	11.30***	0.00	4.24**	12.33***
FE12 = FE567	6.09**	3.44*	4.96**	3.90**	10.76***
ME34 = FE34	0.55	2.88*	0.06	2.95*	0.58
ME34 = ME567	0.70	6.19**	0.23	0.81	14.68***
ME34 = FE567	1.42	0.54	3.68*	0.51	9.29***
FE34 = ME567	1.60	9.45***	0.05	5.02**	10.60***
FE34 = FE567	4.35**	2.57	4.51**	4.33**	5.38**

ME567 = FE567	0.31	1.11	3.17*	0.00	0.05
<u>Interpretation^b:</u>					
a) Among male workers:	ME12 < ME567 ME12 < ME34 but ME34 = ME567 ⇒ ME12 significantly less productive than ME34 and ME567	ME12 < ME567 ME12 < ME34 ME34 < ME567 ⇒ Education increases wage costs significantly	ME12 = ME567 ME12 = ME34 ME34 = ME567 ⇒ Education has no significant impact on profits	ME12 = ME567 ME12 = ME34 ME34 = ME567 ⇒ Education has no significant impact on profits	ME12 < ME567 ME34 < ME567 but ME12 = ME34 ⇒ ME567 significantly more productive than ME12 and ME34
b) Among female workers:	FE12 < FE567 FE34 < FE567 but FE12 = FE34	FE12 < FE567 but FE12 = FE34 FE34 = FE567	FE12 < FE567 FE34 < FE567 but FE12 = FE34	FE12 < FE567 FE34 < FE567 but FE12 = FE34	FE12 < FE567 FE12 < FE34 FE34 < FE567 ⇒ Education increases productivity significantly

Notes: ** p<0.01, * p<0.05, * p<0.1. Robust standard errors are reported between parentheses. Regressions also control for: % of workers with 10 years of tenure or more; % workers younger than 30 and older than 49 years, respectively; % women; % part-time workers; % blue-collar workers; % workers with fixed term employment contract; % apprentices; % temporary agency workers; ln of firm size; ln of capital stock per worker; level of collective wage bargaining; region where the firm is located (2 dummies); industries (8 dummies), and years dummies (11). AR (2) refers to second-order autocorrelation in first-differenced errors. Models (1) to (4) include first and second lags of explanatory variables (except time dummies) as instruments. ^a Low-educated workers (E12) have at most a degree of lower secondary school. Middle-educated workers (E34) have at most a degree from upper (general, technical or professional) secondary school. High-educated workers (E567) have a tertiary educational attainment (i.e. at least a Bachelor's or equivalent degree). ^b '<' ('=') indicates if regression coefficients are (not) statistically different at the 10 percent level. ^c Value added-wage cost gap = ln(value added per hour) – ln(wage cost per hour). ^d ln(profit per hour worked) = ln(value added per hour – wage cost per hour).

Table 5: Estimates according to workers' sectorial affiliation, three educational categories

	GMM-SYS										LP	
	Value added per hour worked (ln)		Wage cost per hour worked (ln)		Value added-wage cost gap ^c		Profit per hour worked (ln) ^d		Value added per hour worked (ln)			
	(1) Industry	(2) Services	(3) Industry	(4) Services	(5) Industry	(6) Services	(7) Industry	(8) Services	(9) Industry	(10) Services		
Lagged dependent variable (ln)	0.640*** (0.043)	0.588*** (0.135)	0.514*** (0.107)	0.411** (0.191)	0.581*** (0.032)	0.677*** (0.82)	0.404*** (0.038)	0.454*** (0.048)	0.791*** (0.028)	0.748*** (0.097)		
<i>Shares of workers^d:</i>												
Low-educated (E12)	-0.040** (0.020)	-0.104* (0.058)	-0.031** (0.014)	-0.060** (0.027)	-0.020 (0.020)	-0.051 (0.049)	-0.016 (0.085)	-0.280* (0.148)	-0.009 (0.012)	-0.048* (0.028)		
Middle-educated (E34)	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>		
High-educated (E567)	0.136** (0.053)	0.177** (0.089)	0.079* (0.043)	0.217** (0.099)	0.097*** (0.045)	0.039 (0.029)	0.319** (0.160)	0.281* (0.170)	0.086*** (0.028)	0.116** (0.051)		
Hansen over-identification test, <i>p-value</i>	0.344	0.482	0.350	0.343	0.746	0.474	0.775	0.247				
Arellano-Bond test for AR(2), <i>p-value</i>	0.232	0.127	0.428	0.489	0.468	0.171	0.843	0.107				
Number of observations	4,511	2,015	4,511	2,015	4,511	2,015	4,511	2,015	4,501	2,003		
Number of firms	1,143	693	1,143	693	1,143	693	1,143	693	1,143	693		
Chi-squared statistic for equality of regression coefficients, H_0 : E12 = E567	11.94***	6.85***	9.02**	7.64**	6.44**	2.65*	4.16**	6.01**	13.95***	11.13***		
Interpretation ^b :	E12<E34 ⇒ Education increases productivity	E12<E34 ⇒ Education increases productivity	E12<E34 ⇒ Education increases wage costs	E12<E34 ⇒ Education increases wage costs	E12<E34 ⇒ Education increases profits	E12<E567 ⇒ Education more profitable than E12	E12<E567 ⇒ Education more profitable than E12 and E34	E12<E34 ⇒ Education increases profitability	E12<E567 ⇒ Education increases productivity	E12<E34 ⇒ Education increases productivity		

Notes: *** p<0.01, ** p<0.05, * p<0.1. Robust standard errors are reported between parentheses. Regressions also control for: % of workers with 10 years of tenure or more; % workers younger than 30 and older than 49 years, respectively; % women; % part-time workers; % blue-collar workers; % workers with fixed term employment contract; %

apprentices; % temporary agency workers; ln of firm size; ln of capital stock per worker; level of collective wage bargaining; region where the firm is located (2 dummies); industries (3 and 4 dummies, respectively), and years dummies (11). AR (2) refers to second-order autocorrelation in first-differenced errors. Models (1) to (5) and (7) include first and second lags of explanatory variables (except time dummies) as instruments. Model (6) includes first and third lags of explanatory variables (except time dummies) as instruments. Model (8) includes first and second lags of selected explanatory variables (shares of hours by education, age, sex and occupation, lagged profits and capital stock) as instruments. ^a Low-educated workers (E12) have at most a degree of lower secondary school. Middle-educated workers (E34) have at most a degree from upper (general, technical or professional) secondary school. High-educated workers (E567) have a tertiary educational attainment (i.e. at least a Bachelor's or equivalent degree). ^b '<' indicates when regression coefficients are statistically different at the 10 percent level. ^c Value added-wage cost gap = $\ln(\text{value added per hour}) - \ln(\text{wage cost per hour})$. ^d $\ln(\text{profit per hour worked}) = \ln(\text{value added per hour} - \text{wage cost per hour})$.

Appendix 1: OLS (static and dynamic) estimates for the entire sample, three educational categories

	Value added per hour worked (ln)		Wage cost per hour worked (ln)		Value added-wage cost gap ^c		Profit per hour worked (ln) ^d	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Lagged dependent variable (ln)		0.839*** (0.038)		0.765*** (0.099)		0.839*** (0.026)		0.839*** (0.038)
<i>Shares of workers^a:</i>								
Low-educated (E12)								
Middle-educated (E34)								
Highly educated (E567)								
	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>
	0.051*** (0.018)	0.020**** (0.010)	0.036*** (0.010)	0.010* (0.006)	0.015 (0.014)	0.011 (0.010)	0.051*** (0.018)	0.020* (0.010)
	0.752*** (0.038)	0.131*** (0.030)	0.564*** (0.023)	0.130** (0.053)	0.188*** (0.028)	0.044*** (0.016)	0.752*** (0.038)	0.131*** (0.030)
R-squared	0.431	0.841	0.517	0.819	0.232	0.748	0.431	0.841
F-stat (joint significance), <i>p-value</i>	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Number of observations	6,714	6,714	6,714	6,714	6,714	6,714	6,714	6,714
Number of firms	1,844	1,844	1,844	1,844	1,844	1,844	1,844	1,844
<u>F-statistic for equality of regression coefficients, H₀:</u> E34 = E567	203.58***	9.71***	291.16***	3.09**	42.92***	6.64***	203.58***	9.71***
<u>Interpretation^b:</u>	E12<E34 E12<E567 E34<E567	E12<E34 E12<E567 E34<E567	E12<E34 E12<E567 E34<E567	E12<E34 E12<E567 E34<E567	E12<E567 E34<E567 E34<E567	E12<E567 E34<E567 E34<E567	E12<E34 E12<E567 E34<E567	E12<E34 E12<E567 E34<E567
	⇒ Education increases productivity	⇒ Education increases productivity	⇒ Education increases wage costs	⇒ Education increases wage costs	⇒ E567 more profitable than E12 and E34	⇒ E567 more profitable than E12 and E34	⇒ Education increases profitability	⇒ Education increases profitability

Notes: *** p<0.01, ** p<0.05, * p<0.1. Robust standard errors are reported between parentheses. Regressions also control for: % of workers with 10 years of tenure or more; % workers younger than 30 and older than 49 years, respectively; % women; % part-time workers; % blue-collar workers; % workers with fixed term employment contract; % apprentices; % temporary agency workers; ln of firm size; ln of capital stock per worker; level of collective wage bargaining; region where the firm is located (2 dummies); industries (8 dummies), and years dummies (11). ^a Low-educated workers (E12) have at most a degree of lower secondary school. Middle-educated workers (E34) have at most a degree from upper (general, technical or professional) secondary school. High-educated workers (E567) have a tertiary educational attainment (i.e. at least a Bachelor's or equivalent degree). ^b ' < ' indicates when regression coefficients are statistically different at the 10 percent level. ^c Value added-wage cost gap = ln(value added per hour) – ln(wage cost per hour). ^d ln(profit per hour worked) = ln(value added per hour – wage cost per hour).

Appendix 2: OLS (static and dynamic) estimates for the entire sample, seven educational categories

	Value added per hour worked (ln)		Wage cost per hour worked (ln)		Value added-wage cost gap ^b		Profit per hour worked (ln) ^c	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Lagged dependent variable (ln)		0.835*** (0.039)		0.757*** (0.101)		0.838*** (0.026)		0.738*** (0.016)
<i>Shares of workers:</i>								
Primary education (E1)								
Lower secondary (E2)	-0.002 (0.026)	0.001 (0.015)	-0.027 (0.017)	-0.004 (0.009)	0.025 (0.020)	0.003 (0.014)	-0.001 (0.073)	-0.012 (0.051)
General upper secondary education (E3)	0.084*** (0.029)	0.036** (0.015)	0.021 (0.017)	0.008 (0.009)	0.062*** (0.022)	0.029** (0.013)	0.204*** (0.080)	0.105* (0.056)
Technical and professional upper secondary education (E4)	0.039 (0.028)	0.012 (0.014)	0.023 (0.017)	0.010 (0.009)	0.016 (0.021)	0.003 (0.012)	0.028 (0.074)	-0.012 (0.052)
Bachelor's or equivalent level (E5)	0.483*** (0.049)	0.078*** (0.028)	0.338*** (0.031)	0.075** (0.036)	0.142*** (0.036)	0.027 (0.020)	0.633*** (0.125)	0.159* (0.085)
Master's or equivalent level (E6)	0.993*** (0.065)	0.200*** (0.043)	0.736*** (0.038)	0.186*** (0.072)	0.263*** (0.050)	0.076*** (0.023)	1.425*** (0.142)	0.488*** (0.094)
Post-Master's level or PhD (E7)	2.265*** (0.410)	0.338** (0.155)	1.391*** (0.229)	0.317** (0.160)	0.859*** (0.301)	0.118 (0.120)	3.299*** (0.641)	0.840*** (0.314)
R-squared	0.444	0.841	0.534	0.820	0.236	0.748	0.338	0.685
F-stat (joint significance), <i>p-value</i>	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Number of observations	6,714	6,714	6,714	6,714	6,714	6,714	6,714	6,714
Number of firms	1,844	1,844	1,844	1,844	1,844	1,844	1,844	1,844
<u>F-statistic for equality of regression coefficients, H_0:</u>								
E2 = E3	13.72***	5.97**	13.46***	1.71	3.96**	3.81*	10.95***	7.21***
E2 = E4	3.44*	0.70	15.04***	3.36*	0.25	0.00	0.25	0.00
E2 = E5	110.22***	7.84***	163.88***	4.47*	12.13***	1.57	30.11***	4.74**
E2 = E6	252.80***	21.66***	455.08***	6.58**	23.56***	8.51***	112.42***	31.20***
E2 = E7	30.62***	4.73**	38.16***	3.94**	7.71***	0.90	26.64***	7.43***
E3 = E4	3.76*	3.70*	0.01	0.05	7.04***	6.35**	8.84***	8.10***
E3 = E5	70.57***	2.83*	118.04***	4.21**	5.21**	0.02	13.97***	0.51
E3 = E6	216.98***	17.61***	396.86***	6.64***	18.27***	4.87**	87.41***	20.39***

E3 = E7	28.60***	3.95**	35.86***	3.88**	7.12***	0.56	23.62***	5.60**
E4 = E5	85.27***	6.10**	109.90***	3.54*	13.07***	1.62	28.10***	5.45**
E4 = E6	232.89***	20.83***	371.83***	6.17*	27.99***	11.75***	109.10***	31.69***
E4 = E7	29.64***	4.51**	35.40***	3.74*	7.98***	0.94	26.27***	7.50***
E5 = E6	41.66***	11.21***	88.24***	6.63***	3.83*	2.97*	222.89***	9.94***
E5 = E7	18.22***	2.96*	20.46***	3.35*	5.43**	0.54	16.77***	4.53**
E6 = E7	9.51***	0.91	7.58***	1.47	4.15**	0.13	8.17***	1.16
<u>Interpretation^a:</u>								
	E1<E(3,5,6,7) E2<E(3,4,5,6,7) E3<E(4,5,6) E4<E(5,6,7) E5<E(6,7) E6<E7	E1<E(3,5,6,7) E2<E(3,5,6,7) E3<E(4,5,6,7) E4<E(5,6,7) E5<E(6,7) E6<E7	E1<E(5,6,7) E2<E(3,4,5,6,7) E3<E(5,6,7) E4<E(6,7) E5<E(6,7) E6<E7	E1<E(5,6,7) E2<E(4,5,6,7) E3<E(5,6,7) E4<E(5,6,7) E5<E(6,7) E6<E7	E1<E(3,5,6,7) E2<E(3,5,6,7) E3<E(4,5,6,7) E4<E(5,6,7) E5<E(6,7) E6<E7	E1<E(3,6) E2<E(3,6) E3<E(4,6) E4<E6 E5<E6 E6<E7	E1<E(3,5,6,7) E2<E(3,5,6,7) E3<E(4,5,6,7) E4<E(5,6,7) E5<E(6,7) E6<E7	E1<E(3,5,6,7) E2<E(3,5,6,7) E3<E(4,6,7) E4<E(5,6,7) E5<E(6,7) E6<E7
	⇒ Education increases productivity	⇒ Education increases productivity	⇒ Education increases wage costs	⇒ Education increases wage costs	⇒ Education increases profitability	⇒ Education increases profitability	⇒ Education increases profitability	⇒ Education increases profitability

Notes: *** p<0.01, ** p<0.05, * p<0.1. Robust standard errors are reported between parentheses. Regressions also control for: % of workers with 10 years of tenure or more; % workers younger than 30 and older than 49 years, respectively; % women; % part-time workers; % blue-collar workers; % workers with fixed term employment contract; % apprentices; % temporary agency workers; ln of firm size; ln of capital stock per worker; level of collective wage bargaining; region where the firm is located (2 dummies); industries (8 dummies), and years dummies (11). ^a ‘<’ indicates when regression coefficients are statistically different at the 10 percent level. ^b Value added-wage cost gap = ln(value added per hour) – ln(wage cost per hour). ^c ln(profit per hour worked) = ln(value added per hour – wage cost per hour).

Appendix 3: Estimates for the entire sample, seven educational categories

	GMM-SYS				LP
	Value added per hour worked (ln) (1)	Wage cost per hour worked (ln) (2)	Value added-wage cost gap ^b (3)	Profit per hour worked (ln) ^c (4)	Value added per hour worked (ln) (5)
Lagged dependent variable (ln)	0.664*** (0.056)	0.471*** (0.137)	0.466*** (0.031)	0.466*** (0.031)	0.785*** (0.044)
<i>Shares of workers:</i>					
Primary education (E1)	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>
Lower secondary (E2)	0.018 (0.028)	-0.015 (0.023)	0.030 (0.025)	0.150 (0.098)	0.004 (0.018)
General upper secondary education (E3)	0.068** (0.030)	0.001 (0.022)	0.064** (0.026)	0.220** (0.105)	0.037** (0.017)
Technical and professional upper secondary education (E4)	0.068** (0.030)	0.023 (0.023)	0.041* (0.023)	0.177* (0.104)	0.014 (0.015)
Bachelor's or equivalent level (E5)	0.122*** (0.047)	0.056 (0.040)	0.085** (0.035)	0.409** (0.169)	0.071*** (0.022)
Master's or equivalent level (E6)	0.199*** (0.061)	0.243*** (0.074)	0.082* (0.042)	0.558*** (0.165)	0.205*** (0.055)
Post-Master's level or PhD (E7)	0.366** (0.161)	0.295* (0.163)	0.235* (0.141)	1.071*** (0.383)	0.392*** (0.142)
Hansen over-identification test, <i>p-value</i>	0.487	0.154	0.686	0.707	
Arellano-Bond test for AR(2), <i>p-value</i>	0.129	0.284	0.217	0.163	
Number of observations	6,714	6,714	6,714	6,714	6,691
Number of firms	1,844	1,844	1,844	1,844	1,844
Chi-squared statistic for equality of regression coefficients, H_0 :					
E2 = E3	3.63*	1.36	1.78	0.75	4.72**
E2 = E4	4.40**	5.13**	0.28	0.09	0.55
E2 = E5	5.21**	2.81*	2.84*	2.79*	11.67***
E2 = E6	8.48***	10.61***	1.41	7.48***	14.22***
E2 = E7	4.65**	3.47*	2.18	6.05**	7.62***
E3 = E4	0.00	2.14	1.34	0.36	3.35*
E3 = E5	1.35	1.73	0.41	1.83	2.59

E3 = E6	5.25**	9.73*	0.20	5.70**	12.78***
E3 = E7	3.51*	3.14*	1.55	5.20**	6.20**
E4 = E5	1.33	0.57	1.94	2.52	6.64***
E4 = E6	4.74**	7.81***	1.02	6.52**	14.60***
E4 = E7	3.48*	2.60	1.94	5.83**	7.31***
E5 = E6	1.14	8.75***	0.00	0.73	6.50***
E5 = E7	2.37	2.64	1.10	2.82*	5.78**
E6 = E7	1.16	0.15	1.22	1.70	1.39
<u>Interpretation^a:</u>					
	E1 < E(3,4,5,6,7) E2 < E(3,4,5,6,7) E3 < E(4,5,6,7) E4 < E(5,6,7) E5 < E(6,7) E6 < E7 ⇒ Education increases productivity	E1 < E(6,7) E2 < E(4,5,6,7) E3 < E(6,7) E4 < E6 E5 < E6 ⇒ Education increases wage costs	E1 < E(3,4,5,6,7) E2 < E5 ⇒ Low-educated less productive than more educated	E1 < E(3,4,5,6,7) E2 < E(5,6,7) E3 < E(6,7) E4 < E(6,7) E5 < E7 ⇒ Education increases profitability	E1 < E(3,5,6,7) E2 < E(3,5,6,7) E3 < E(4,6,7) E4 < E(5,6,7) E5 < E(6,7) ⇒ Education increases productivity

Notes: *** p<0.01, ** p<0.05, * p<0.1. Robust standard errors are reported between parentheses. Regressions also control for: % of workers with 10 years of tenure or more; % workers younger than 30 and older than 49 years, respectively; % women; % part-time workers; % blue-collar workers; % workers with fixed term employment contract; % apprentices; % temporary agency workers; ln of firm size; ln of capital stock per worker; level of collective wage bargaining; region where the firm is located (2 dummies); industries (8 dummies), and years dummies (11). AR (2) refers to second-order autocorrelation in first-differenced errors. GMM-SYS specifications include first and second lags of explanatory variables (except time dummies) as instruments. ^a ' < ' indicates when regression coefficients are statistically different at the 10 percent level. ^b Value added-wage cost gap = ln(value added per hour) – ln(wage cost per hour). ^c ln(profit per hour worked) = ln(value added per hour – wage cost per hour).

Appendix 4: Firm-level shares of hours worked according to workers' educational level, age, sex and sectorial affiliation (1999-2010)

Categories:	Lower education (E12)	Middle education (E34)	Higher education (E567)	Primary education (E1)	Lower & upper secondary (E234)	Bachelor's or equivalent level (E5)	Masters' s or equivalent level & Post-Master and PhD (E67)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
<i>Age:</i>							
Workers < 40 years	0.131	0.235	0.164	0.026	0.340	0.097	0.067
Workers ≥ 40 years	0.167	0.191	0.112	0.048	0.311	0.060	0.052
<i>Sex:</i>							
Women	0.061	0.108	0.091	0.016	0.153	0.059	0.032
Men	0.237	0.318	0.185	0.058	0.497	0.098	0.087
<i>Sector of activity:</i>							
Industry ^a	0.340	0.434	0.225	0.086	0.696	0.128	0.090
Services ^b	0.205	0.411	0.384	0.057	0.558	0.222	0.164

Notes : Number of observations = 6,714. Number of firms = 1,844. ^a NACE codes C to F. ^b NACE codes G to K.

Appendix 5: Estimates according to workers' age, four educational categories

	GMM-SYS					LP
	Value added per hour worked (ln) 40 years threshold ^a	Wage cost per hour worked (ln) 40 years threshold ^a	Value added- wage cost gap ^d 40 years threshold ^a	Profit per hour worked (ln) ^e 40 years threshold ^a	Profit per hour worked (ln) ^e 50 years threshold ^b	Value added per hour worked (ln) 40 years threshold ^a
	(1)	(2)	(3)	(4)	(5)	(6)
Lagged dependent variable (ln)	0.666*** (0.055)	0.477*** (0.136)	0.616*** (0.045)	0.464*** (0.033)	0.458*** (0.033)	0.787*** (0.043)
<i>Shares of workers:</i>						
Young & primary education (YE1)	-0.165*** (0.062)	-0.060 (0.042)	-0.096** (0.044)	-0.384* (0.210)	-0.150 (0.122)	-0.021 (0.030)
Older & primary education (OE1)	0.044 (0.060)	0.054 (0.042)	-0.025 (0.052)	0.260 (0.188)	0.195 (0.332)	-0.038 (0.033)
Young & lower or upper secondary education (YE234)	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>
Older & lower or upper secondary education (OE234)	-0.027 (0.047)	0.006 (0.032)	-0.050 (0.042)	0.128 (0.144)	0.079 (0.195)	-0.029 (0.027)
Young & Bachelor's or equivalent degree (YE5)	0.130** (0.063)	0.057 (0.047)	0.074* (0.045)	0.476** (0.198)	0.275* (0.167)	0.060* (0.032)
Older & Bachelor's or equivalent degree (OE5)	-0.045 (0.081)	0.073 (0.071)	-0.050 (0.061)	-0.013 (0.248)	0.200 (0.438)	-0.003 (0.036)
Young & Masters's or equivalent degree or beyond (YE67)	0.124 (0.078)	0.132* (0.075)	0.072 (0.049)	0.463** (0.192)	0.343** (0.158)	0.201*** (0.046)
Older & Masters's or equivalent degree or beyond (OE67)	0.188** (0.087)	0.421*** (0.123)	-0.006 (0.071)	0.568** (0.250)	0.813* (0.441)	0.137*** (0.061)
Hansen over-identification test, <i>p-value</i>	0.474	0.402	0.606	0.704	0.567	
Arellano-Bond test for AR(2), <i>p-value</i>	0.124	0.287	0.217	0.192	0.233	
Number of observations	6,714	6,714	6,714	6,714	6,714	6,691
Number of firms	1,844	1,844	1,844	1,844	1,844	1,844
<u>Chi-squared statistic for equality of regression coefficients, H₀:</u>						
YE1 = OE1	4.19**	2.65*	0.82	3.95**	0.78	0.10
YE1 = OE234	3.83*	2.26	0.64	4.88**	1.14	0.04
YE1 = YE5	13.53***	3.46*	8.12***	9.58***	4.31**	2.78*

YE1 = OE5	1.46	2.28	0.38	1.37	0.59	0.12
YE1 = YE67	7.92***	4.21*	7.09***	9.47***	6.56***	15.52***
YE1 = OE67	9.93***	10.71***	1.05	9.15***	4.42**	4.85**
OE1 = OE231	1.92	1.29	0.38	0.64	0.12	0.16
OE1 = YE5	1.04	0.00	2.19	0.70	0.05	5.11**
OE1 = OE5	1.12	0.08	0.17	0.97	0.00	1.07
OE1 = YE67	0.84	1.25	1.98	0.66	0.17	19.38***
OE1 = OE67	2.27	10.51***	0.06	1.14	1.35	7.98***
OE234 = YE5	4.83**	1.12	5.02**	2.59	0.64	4.71**
OE234 = OE5	0.06	0.87	0.00	0.35	0.07	0.62
OE234 = YE67	3.12*	2.77*	4.05**	2.45	1.32	20.36***
OE234 = OE67	5.37**	9.93***	0.34	3.14*	2.62	7.62***
YE5 = OE5	2.83*	0.04	2.47	2.34	0.02	1.60
YE5 = YE67	0.00	1.01	0.00	0.00	0.11	8.46***
YE5 = OE67	0.28	9.51***	0.78	0.10	1.31	2.08
OE5 = YE67	2.90*	0.60	2.93*	2.65**	0.09	13.28***
OE5 = OE67	5.09**	11.73***	0.29	3.40*	1.25	4.63**
YE67 = OE67	0.30	6.82***	0.71	0.10	0.92	0.91
<u>Interpretation^c:</u>						
a) Among young workers:						
YE1 < YE234	YE1 < YE5	YE1 < YE234	YE1 < YE234	YE1 < YE234	YE234 < YE5	YE234 < YE5
YE234 < YE5	YE1 < YE67	YE1 < YE5	YE1 < YE5	YE1 < YE5	YE1 < YE5	YE5 < YE67
YE1 < YE5	YE234 < YE67	YE1 < YE67	YE1 < YE67	YE1 < YE67	YE1 < YE67	YE1 < YE5
YE1 < YE67	but	YE234 < YE5	YE234 < YE5	YE234 < YE5	YE234 < YE67	YE1 < YE67
but	YE1 = YE234	but	YE234 < YE67	YE234 < YE67	but	YE234 < YE67
YE234 = YE67	YE234 = YE5	YE234 = YE67	YE234 = YE67	YE1 = YE234	YE1 = YE234	but
YE5 = YE67	YE5 = YE67	YE5 = YE67	YE5 = YE67	YE5 = YE67	YE5 = YE67	YE1 = YE234
⇒ Education increases productivity significantly	⇒ High-educated significantly more costly	⇒ Education increases profits significantly	⇒ Education increases profits significantly	⇒ Education increases profits significantly	⇒ Education increases profits significantly	⇒ Education increases productivity significantly
OE5 < OE67	OE5 < OE67	OE1 = OE234	OE1 = OE234	OE234 < OE67	OE1 = OE234	OE5 < OE67
OE234 < OE67	OE1 < OE67	OE1 = OE5	OE1 = OE5	OE5 < OE67	OE1 = OE5	OE1 < OE67
but	OE234 < OE67	OE1 = OE67	OE1 = OE67	but	OE1 = OE67	OE234 < OE67
OE1 = OE67	but	OE234 = OE5	OE234 = OE5	OE1 = OE234	OE234 = OE5	but
OE1 = OE234	OE1 = OE234	OE234 = OE67	OE234 = OE67	OE1 = OE5	OE234 = OE67	OE1 = OE234
b) Among older workers:						

	OE234 = OE5	OE234 = OE5 OE1 = OE5	OE5 = OE67	OE1 = OE67 OE234 = OE5	OE5 = OE67	OE234 = OE5 OE1 = OE5
	⇒ High-educated workers significantly more productive	⇒ High-educated workers significantly more costly	⇒ Education has no significant effect on profitability	⇒ High-educated significantly more profitable	⇒ Education has no significant effect on profitability	⇒ High-educated significantly more productive

Notes: ** $p < 0.01$, * $p < 0.05$, * $p < 0.1$. Robust standard errors are reported between parentheses. Regressions also control for: % of workers with 10 years of tenure or more; % workers younger than 30 and older than 49 years, respectively; % women; % part-time workers; % blue-collar workers; % workers with fixed term employment contract; % apprentices; % temporary agency workers; \ln of firm size; \ln of capital stock per worker; level of collective wage bargaining; region where the firm is located (2 dummies); industries (8 dummies), and years dummies (11). AR (2) refers to second-order autocorrelation in first-differenced errors. GMM-SYS specifications include first and second lags of explanatory variables (except time dummies) as instruments. ^a Young (older) workers are defined as being less than (at least) 40 years old. ^b Young (older) workers are defined as being less than (at least) 50 years old. ^c ' $<$ ' (' \geq ') indicates if regression coefficients are (not) statistically different at the 10 percent level. ^d Value added-wage cost gap = $\ln(\text{value added per hour}) - \ln(\text{wage cost per hour})$. ^e $\ln(\text{profit per hour worked}) = \ln(\text{value added per hour} - \text{wage cost per hour})$.

Appendix 6: Estimates according to workers' sex, four educational categories

	GMM-SYS				LP
	Value added per hour worked (ln) (1)	Wage cost per hour worked (ln) (2)	Value added- wage cost gap ^b (3)	Profit per hour worked (ln) ^c (4)	Value added per hour worked (ln) (5)
Lagged dependent variable (ln)	0.664*** (0.056)	0.462*** (0.135)	0.627*** (0.043)	0.464*** (0.032)	0.786*** (0.042)
<i>Shares of workers:</i>					
Female & primary education (FE1)	-0.131* (0.070)	-0.093 (0.058)	-0.031 (0.048)	-0.301 (0.231)	-0.081*** (0.030)
Male & primary education (ME1)	0.028 (0.054)	0.076* (0.043)	-0.129* (0.072)	0.159 (0.173)	0.005 (0.020)
Female & lower or upper secondary education (FE234)	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>
Male & lower or upper secondary education (ME234)	0.037 (0.053)	0.062 (0.039)	-0.104 (0.065)	0.213 (0.150)	0.003 (0.016)
Female & Bachelor's or equivalent degree (FE5)	0.141* (0.073)	0.069 (0.071)	0.125* (0.064)	0.404* (0.234)	0.069* (0.036)
Male & Bachelor's or equivalent degree (ME5)	0.048 (0.069)	0.107* (0.055)	-0.138* (0.079)	0.241 (0.209)	0.037 (0.032)
Female & Masters's or equivalent degree or beyond (FE67)	0.156 (0.121)	0.182 (0.121)	0.087 (0.075)	0.452 (0.286)	0.212** (0.090)
Male & Masters's or equivalent degree or beyond (ME67)	0.172** (0.074)	0.339*** (0.092)	-0.093 (0.081)	0.576*** (0.202)	0.184*** (0.035)
Hansen over-identification test, <i>p-value</i>	0.373	0.297	0.209	0.541	
Arellano-Bond test for AR(2), <i>p-value</i>	0.125	0.289	0.561	0.173	
Number of observations	6,714	6,714	6,714	6,714	6,691
Number of firms	1,844	1,844	1,844	1,844	1,844
<u>Chi-squared statistic for equality of regression coefficients, H_0:</u>					
FE1 = ME1	4.01**	6.13**	1.12	2.77*	7.17***
FE1 = ME234	5.95**	7.07***	0.80	4.96**	9.45***
FE1 = FE5	8.80***	3.42*	5.23**	4.87**	13.61***
FE1 = ME5	4.63**	7.89***	1.25	3.77**	7.65***

FE1 = FE67	4.09**	3.98**	1.94	4.72**	9.56***
FE1 = ME67	11.08***	16.81***	0.37	9.64***	35.21***
ME1 = ME234	0.09	0.33	0.83	0.22	0.01
ME1 = FE5	1.92	0.01	6.13*	0.98	3.03*
ME1 = ME5	0.10	0.35	0.03	0.14	0.91
ME1 = FE67	0.97	0.84	3.77*	0.96	5.79**
ME1 = ME67	4.04**	10.51***	0.46	3.98**	20.59***
ME234 = FE5	1.75	0.01	6.09**	0.70	3.88**
ME234 = ME5	0.03	0.85	0.53	0.02	1.27
ME234 = FE67	0.84	1.09	3.19*	0.71	5.76**
ME234 = ME67	3.72*	11.29***	0.04	3.90**	26.1***
FE5 = ME5	0.98	0.27	5.39*	0.32	0.57
FE5 = FE67	0.01	0.86	0.17	0.02	1.94
FE5 = ME67	0.10	10.29***	3.62*	0.38	8.63***
ME5 = FE67	0.64	0.50	3.68*	0.40	3.96**
ME5 = ME67	2.19	11.15***	0.59	2.28	15.5***
FE67 = ME67	0.01	2.16	2.17	0.13	0.09
<u>Interpretation^a:</u>					
a) Among male workers:	ME1 < ME67 ME234 < ME67 but ME1 = ME234 ME234 = ME5 ME5 = ME67 ME1 = ME5	ME1 < ME67 ME234 < ME67 ME5 < ME67 but ME1 = ME234 ME1 = ME5 ME234 = ME5	ME1 = ME234 ME1 = ME5 ME1 = ME67 ME234 = ME5 ME234 = ME67 ME5 = ME67	ME1 < ME67 ME234 < ME67 but ME1 = ME234 ME234 = ME5 ME1 = ME5 ME5 = ME67	ME234 < ME67 ME1 < ME67 ME5 < ME67 but ME1 = ME234 ME234 = ME5 ME1 = ME5 ME1 = ME5
	⇒ ME67 significantly more productive than ME1 and ME234	⇒ ME67 more costly than other educational groups	⇒ Education has no significant effect on profitability	⇒ ME67 more profitable than ME1 and ME234	⇒ ME67 significantly more productive than lower-educated workers

b) Among female workers:	FE1 < FE234 FE234 < FE5 FE1 < FE5 FE1 < FE67 but FE5 = FE67 FE234 = FE67	FE1 < FE67 FE1 < FE5 but FE1 = FE234 FE234 = FE5 FE234 = FE67 FE5 = FE67	FE1 < FE5 FE1 < FE67 FE234 < FE5 but FE1 = FE234 FE234 = FE67 FE5 = FE67	FE1 < FE67 FE1 < FE5 FE234 < FE5 but FE1 = FE234 FE234 = FE67 FE5 = FE67	FE1 < FE234 FE234 < FE5 FE234 < FE67 FE1 < FE5 FE1 < FE67 but FE5 = FE67
	⇒ Education increases productivity significantly	⇒ FE67 and FE5 significantly more costly than FE1	⇒ FE67 and FE5 significantly more profitable than FE1	⇒ Education increases profits significantly	⇒ Education increases productivity significantly

Notes: ** p<0.01, * p<0.05, * p<0.1. Robust standard errors are reported between parentheses. Regressions also control for: % of workers with 10 years of tenure or more; % workers younger than 30 and older than 49 years, respectively; % women; % part-time workers; % blue-collar workers; % workers with fixed term employment contract; % apprentices; % temporary agency workers; ln of firm size; ln of capital stock per worker; level of collective wage bargaining; region where the firm is located (2 dummies); industries (8 dummies), and years dummies (11). AR (2) refers to second-order autocorrelation in first-differenced errors. GMM-SYS specifications include first and second lags of explanatory variables (except time dummies) as instruments. ^a ' < ' indicates if regression coefficients are (not) statistically different at the 10 percent level. ^b Value added-wage cost gap = ln(value added per hour) – ln(wage cost per hour). ^c ln(profit per hour worked) = ln(value added per hour – wage cost per hour).

Appendix 7: Estimates according to workers' sectorial affiliation, four educational categories

	GMM-SYS								LP	
	Value added per hour worked (ln)		Wage cost per hour worked (ln)		Value added-wage cost gap ^b		Profit per hour worked (ln) ^c		Value added per hour worked (ln)	
	(1) Industry	(2) Services	(3) Industry	(4) Services	(5) Industry	(6) Services	(7) Industry	(8) Services	(9) Industry	(10) Services
Lagged dependent variable (ln)	0.646*** (0.044)	0.592*** (0.136)	0.521*** (0.107)	0.418** (0.192)	0.577*** (0.031)	0.678*** (0.084)	0.416*** (0.039)	0.435*** (0.049)	0.791*** (0.025)	0.739*** (0.096)
<i>Shares of workers:</i>										
Primary education (E1)	-0.037 (0.030)	-0.030 (0.048)	-0.026 (0.020)	-0.037 (0.043)	-0.020 (0.027)	-0.009 (0.027)	-0.007 (0.116)	-0.256* (0.154)	-0.010 (0.015)	-0.026 (0.031)
Lower or upper secondary education (E234)	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>	<i>Reference</i>
Bachelor's or equivalent degree (E5)	0.139** (0.057)	0.109 (0.074)	0.064 (0.043)	0.102 (0.078)	0.089* (0.048)	0.040 (0.033)	0.323* (0.181)	0.219 (0.221)	0.069*** (0.027)	0.029*** (0.037)
Master's or equivalent degree and beyond (E67)	0.172** (0.079)	0.327** (0.152)	0.139** (0.065)	0.386*** (0.149)	0.124* (0.076)	0.055 (0.045)	0.405* (0.219)	0.450** (0.209)	0.116*** (0.032)	0.235*** (0.086)
Hansen over-identification test, <i>p-value</i>	0.332	0.605	0.479	0.515	0.569	0.860	0.551	0.445		
Arellano-Bond test for AR(2), <i>p-value</i>	0.228	0.130	0.398	0.531	0.453	0.193	0.767	0.102		
Number of observations	4,511	2,015	4,511	2,015	4,511	2,015	4,511	2,015	4,501	2,003
Number of firms	1,143	693	1,143	693	1,143	693	1,143	693	1,143	693
Chi-squared statistic for equality of regression coefficients, H_0 :										
E1 = E5	7.86***	2.70*	3.74*	2.40	3.78*	1.46	2.35	3.05*	5.29**	1.19
E1 = E67	6.18**	4.70**	6.16**	6.92***	3.22*	1.83	2.86*	7.73***	9.35***	8.04***
E5 = E67	0.16	2.39	1.62	7.58***	0.16	0.09	0.11	0.72	1.34	8.30***
Interpretation ^d :	E1<E(5,67) E234<E(5,67)	E1<E(5,67) E234<E67	E1<E(5,67) E234<E67	E1<E67 E234<E67 E5<E67	E1<E(5,67) E234<E(5,67)	E1=E(234,5,67) E234=E(5,67) E5=E67	E1<E67 E234<E(5,67)	E1<E(234,5,67) E234<E67	E1<E(5,67) E234<E(5,67)	E1<E67 E234<E67 E5<E67 ⇒ Education increases

	productivity	productivity	wage costs	wage costs	profits	profits	profits	profits	productivity	productivity
--	--------------	--------------	------------	------------	---------	---------	---------	---------	--------------	--------------

Notes: *** p<0.01, ** p<0.05, * p<0.1. Robust standard errors are reported between parentheses. Regressions also control for: % of workers with 10 years of tenure or more; % workers younger than 30 and older than 49 years, respectively; % women; % part-time workers; % blue-collar workers; % workers with fixed term employment contract; % apprentices; % temporary agency workers; ln of firm size; ln of capital stock per worker; level of collective wage bargaining; region where the firm is located (2 dummies); industries (3 and 4 dummies, respectively), and years dummies (11). AR (2) refers to second-order autocorrelation in first-differenced errors. GMM-SYS specifications include first and second lags of explanatory variables (except time dummies) as instruments. Models (1) to (5) and (7) include first and second lags of explanatory variables (except time dummies) as instruments. Model (6) and (8) include first and second lags of selected explanatory variables (share of hours by education, age and occupation, lagged profits and capital stock) as instruments. ^a ‘<’ (‘=’) indicates when regression coefficients are (not) statistically different at the 10 percent level. ^b Value added-wage cost gap = ln(value added per hour) – ln(wage cost per hour). ^c ln(profit per hour worked) = ln(value added per hour – wage cost per hour).

NATIONAL BANK OF BELGIUM - WORKING PAPERS SERIES

The Working Papers are available on the website of the Bank: <http://www.nbb.be>.

224. "Asymmetric information in credit markets, bank leverage cycles and macroeconomic dynamics", by A. Rannenberg, *Research series*, April 2012.
225. "Economic importance of the Belgian ports: Flemish maritime ports, Liège port complex and the port of Brussels - Report 2010", by C. Mathys, *Document series*, July 2012.
226. "Dissecting the dynamics of the US trade balance in an estimated equilibrium model", by P. Jacob and G. Peersman, *Research series*, August 2012.
227. "Regime switches in volatility and correlation of financial institutions", by K. Boudt, J. Danielsson, S.J. Koopman and A. Lucas, *Research series*, October 2012.
228. "Measuring and testing for the systemically important financial institutions", by C. Castro and S. Ferrari, *Research series*, October 2012.
229. "Risk, uncertainty and monetary policy", by G. Bekaert, M. Hoerova and M. Lo Duca, *Research series*, October 2012.
230. "Flights to safety", by L. Baele, G. Bekaert, K. Inghelbrecht and M. Wei, *Research series*, October 2012.
231. "Macroprudential policy, countercyclical bank capital buffers and credit supply: Evidence from the Spanish dynamic provisioning experiments", by G. Jiménez, S. Ongena, J.-L. Peydró and J. Saurina, *Research series*, October 2012.
232. "Bank/sovereign risk spillovers in the European debt crisis", by V. De Bruyckere, M. Gerhardt, G. Schepens and R. Vander Venet, *Research series*, October 2012.
233. "A macroeconomic framework for quantifying systemic risk", by Z. He and A. Krishnamurthy, *Research series*, October 2012.
234. "Fiscal policy, banks and the financial crisis", by R. Kollmann, M. Ratto, W. Roeger and J. in't Veld, *Research series*, October 2012.
235. "Endogenous risk in a DSGE model with capital-constrained financial intermediaries", by H. Dewachter and R. Wouters, *Research series*, October 2012.
236. "A macroeconomic model with a financial sector", by M.K. Brunnermeier and Y. Sannikov, *Research series*, October 2012.
237. "Services versus goods trade: Are they the same?", by A. Ariu, *Research series*, December 2012.
238. "Importers, exporters, and exchange rate disconnect", by M. Amiti, O. Itskhoki and J. Konings, *Research series*, December 2012.
239. "Concording EU trade and production data over time", by I. Van Beveren, A.B. Bernard and H. Vandenbussche, *Research series*, December 2012.
240. "On the origins of the Triffin dilemma: Empirical business cycle analysis and imperfect competition theory", by I. Maes, *Research series*, December 2012.
241. "The Influence of the Taylor rule on US monetary policy", by P. Ilbas, Ø. Røisland and T. Sveen, *Research series*, January 2013.
242. "Economic importance of the Belgian ports: Flemish maritime ports, Liège port complex and the port of Brussels - Report 2011", by C. Mathys, *Document series*, July 2013.
243. "The fragility of two monetary regimes: The European Monetary System and the Eurozone", by P. De Grauwe and Y. Ji, *Research series*, October 2013.
244. "Funding liquidity, market liquidity and TED spread: A two-regime model", by K. Boudt, E. C.S. Paulus and D. W.R. Rosenthal, *Research series*, November 2013.
245. "Robustifying optimal monetary policy using simple rules as cross-checks", by P. Ilbas, Ø. Røisland and T. Sveen, *Research series*, November 2013.
246. "Household and firm leverage, capital flows and monetary policy in a small open economy", by M. Pirovano, *Research series*, November 2013.
247. "The BIS and the Latin American debt crisis of the 1980s", by P. Clement and I. Maes, *Research series*, December 2013.
248. "The importance of the right amount of business resources for firms' exporting behavior", by I. Paeleman, C. Fuss and T. Vanacker, *Research series*, December 2013.
249. "The role of financial frictions during the crisis: An estimated DSGE model", by R. Merola, *Research series*, December 2013.
250. "Bank reactions after capital shortfalls", by C. Kok and G. Schepens, *Research series*, December 2013.
251. "Why firms avoid cutting wages: Survey evidence from European firms", by P. Du Caju, T. Kosma, M. Lawless, J. Messina and T. Rööm, *Research series*, December 2013.
252. "The distribution of debt across euro area countries: The role of individual characteristics, institutions and credit conditions", by O. Bover, J. M. Casado, S. Costa, Ph. Du Caju, Y. McCarthy, E. Sierminska, P. Tzamourani, E. Villanueva and T. Zavadil, *Research series*, December 2013.

253. "Micro-based evidence of EU competitiveness: The CompNet database", by CompNet Task Force, *Research series*, March 2014.
254. "Information in the yield curve: A macro-finance approach", by H. Dewachter, L. Iania and M. Lyrio, *Research series*, March 2014.
255. "The Single supervisory mechanism or 'SSM', part one of the Banking Union", by E. Wymeersch, *Research series*, April 2014.
256. "Nowcasting Belgium", by D. de Antonio Liedo, *Research series*, April 2014.
257. "Human capital, firm capabilities and productivity growth", by I. Van Beveren and S. Vanormelingen, *Research series*, May 2014.
258. "Monetary and macroprudential policies in an estimated model with financial intermediation", by P. Gelain and P. Ilbas, *Research series*, May 2014.
259. "A macro-financial analysis of the euro area sovereign bond market", by H. Dewachter, L. Iania, M. Lyrio and M. de Sola Perea, *Research series*, June 2014.
260. "Economic importance of the Belgian ports: Flemish maritime ports, Liège port complex and the port of Brussels - Report 2012", by C. Mathys, *Document series*, June 2014.
261. "European competitiveness: A semi-parametric stochastic metafrontier analysis at the firm level", by M. Dumont, B. Merlevede, G. Rayp and M. Verschelde, *Document series*, July 2014.
262. "Employment, hours and optimal monetary policy", by M. Dossche, V. Lewis and C. Poilly, *Research series*, September 2014.
263. "On the conjugacy of off-line and on-line Sequential Monte Carlo Samplers", by A. Dufays, *Research series*, September 2014.
264. "The effects of state aid on Total Factor Productivity growth", by P. Van Cayseele, J. Konings and I. Sergeant, *Research series*, October 2014.
265. "Assessing the role of ageing, feminising and better-educated workforces on TFP growth", by A. Ariu and V. Vandenberghe, *Research series*, October 2014.
266. "A constrained nonparametric regression analysis of factor-biased technical change and TFP growth at the firm level", by M. Verschelde, M. Dumont, B. Merlevede and G. Rayp, *Research series*, October 2014.
267. "Market imperfections, skills and total factor productivity: Firm-level evidence on Belgium and the Netherlands", by S. Dobbelaere and M. Vancauteran, *Research series*, October 2014.
268. "Import competition, productivity and multi-product firms", by E. Dhyne, A. Petrin, V. Smeets and F. Warzynski, *Research series*, October 2014.
269. "International competition and firm performance: Evidence from Belgium", by J. De Loecker, C. Fuss and J. Van Biesebroeck, *Research series*, October 2014.
270. "Acquisitions, productivity, and profitability: Evidence from the Japanese cotton spinning industry", by S. Braguinsky, A. Ohyama, T. Okazaki and C. Syverson, *Research series*, October 2014.
271. "Total factor productivity: Lessons from the past and directions for the future", by B. van Ark, *Research series*, October 2014.
272. "Outward Foreign Direct Investment and domestic performance: In search of a causal link", by E. Dhyne and S. S. Guerin, *Research series*, October 2014.
273. "Economic importance of air transport and airport activities in Belgium - Report 2012", by F. Van Nieuwenhove, *Document series*, November 2014.
274. "Fiscal policy and TFP in the OECD: Measuring direct and indirect effects", by G. Everaert F. Heylen and R. Schoonackers, *Research series*, November 2014.
275. "Effectiveness and transmission of the ECB's balance sheet policies", by J. Boeckx, M. Dossche and G. Peersman, *Research series*, December 2014.
276. "How do exporters react to changes in cost competitiveness?", by S. Decramer, C. Fuss and J. Konings, *Research series*, January 2015.
277. "Optimal monetary policy response to endogenous oil price fluctuations", by A. Stevens, *Research series*, January 2015.
278. "Comparing fiscal multipliers across models and countries in Europe", by J. Kilponen, M. Pisani, S. Schmidt, V. Corbo, T. Hledik, J. Hollmayr, S. Hurtado, P. Júlio, D. Kulikov, M. Lemoine, M. Lozej, H. Lundvall, J. R. Maria, B. Micallef, D. Papageorgiou, J. Rysanek, D. Sideris, C. Thomas and G. de Walque, *Research series*, March 2015.
279. "Assessing European competitiveness: The new CompNet micro-based database", by P. Lopez-Garcia, F. di Mauro and the CompNet Task Force, *Research series*, April 2015.
280. "FloGARCH: Realizing long memory and asymmetries in returns volatility", by H. Vander Elst, *Research series*, April 2015.
281. "Does education raise productivity and wages equally? The moderating roles of age, gender and industry", by F. Rycx, Y. Saks and I. Tojerow, *Research series*, April 2015.

National Bank of Belgium
Limited liability company
RLP Brussels – Company's number: 0203.201.340
Registered office : boulevard de Berlaimont 14 – BE-1000 Brussels
www.nbb.be

Editor

Jan Smets

Governor of the National Bank of Belgium

© Illustrations : National Bank of Belgium

Layout : Analysis and Research Group
Cover : NBB AG – Prepress & Image

Published in April 2015