

Kondo, Ayako

Article

Effects of increased elderly employment on other workers' employment and elderly's earnings in Japan

IZA Journal of Labor Policy

Provided in Cooperation with:

IZA – Institute of Labor Economics

Suggested Citation: Kondo, Ayako (2016) : Effects of increased elderly employment on other workers' employment and elderly's earnings in Japan, IZA Journal of Labor Policy, ISSN 2193-9004, Springer, Heidelberg, Vol. 5, Iss. 2, pp. 1-23,
<https://doi.org/10.1186/s40173-016-0063-z>

This Version is available at:

<https://hdl.handle.net/10419/154724>

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.

<http://creativecommons.org/licenses/by/4.0/>

ORIGINAL ARTICLE

Open Access

Effects of increased elderly employment on other workers' employment and elderly's earnings in Japan

Ayako Kondo

Correspondence: akondo@ynu.ac.jp
Yokohama National University,
Yokohama, Japan

Abstract

This paper examines the effect of increased elderly employment in Japan, caused by the legal obligation of continued employment enacted in 2006, on employment of other workers and elderly's own earnings. I find no evidence for substitution between young full-time workers and elderly workers, while there might be a modest crowd out of middle-aged female part-time workers. I also find a substantial decline in earnings of baby boomers, who reached age 60 after 2006, in their early sixties. These results suggest that firms primarily cut wages of elderly workers, and some firms reduced the number of female part-time workers.

JEL code: J26

Keywords: Elderly employment, Youth employment

1 Introduction

Aging population is emerging as a serious social concern in many developed countries. Among others, Japan has experienced increased rapid aging in the past few decades. Given this fast-aging population and resulting pressure on the social security system, the government of Japan has been trying to ensure that older people can continue to work longer. At the same time, there is a concern that the excessive protection of elderly employment may deprive the youth of employment opportunities. In theory, however, it is not necessary for employers to reduce the number of younger workers if the wages of older workers fall sufficiently to absorb the increased labor supply. Thus, this paper examines whether the increase in the number of elderly workers affected the employment of other age groups and whether there were any adjustments through elderly workers' wages.

Specifically, I focus on the changes around the revision of the Elderly Employment Stabilization Law (hereafter EESL) in 2006, which mandated employers to continue employment of their incumbents up to the pension eligibility age. Kondo and Shigeoka (2015) show that this policy intervention indeed increased employment rate among men in their early sixties, and the effect is mainly observed in employees in large firms. In the first half of the empirical analysis, I try to shed light on how the mandated continued employment due to the EESL revision affects the employment volume of workers in various age ranges and their part-time/full-time status. The idea is that if an establishment has more workers in their late fifties right before the EESL revision, it

would have had more workers reaching age 60 after the EESL revision, to whom it had to offer continued employment. In the second half of the empirical analysis, I explore whether there was any adjustment in wages of elderly workers. Specifically, I examine whether the decline in earnings at age 60 became wider for cohorts eligible for mandated continued employment as per the EESL.

Existing studies show mixed evidence about the substitutability between elderly workers and younger workers. On the one hand, Gruber et al. (2010) argue that there is no evidence of a trade-off between elderly employment and youth employment; rather, there is a positive association between them based on their study of 12 OECD countries. Munnell and Wu (2012) and Zhang (2012), who study data pertaining to the USA and China, respectively, also claim that there is no substitution between young and old workers. Earlier studies for Japan (Oshio and Sato 2010; Nagano, 2014) also show no evidence of a trade-off between young and old workers. On the other hand, Vestad (2013) shows almost one-to-one replacement of retired elderly and newly hired young workers in Norway, and Martins et al. (2009) show substitution between old and young female workers in Portugal.

Consistent with the first line of the literature, I find that increased elderly employment is not associated with a decline in hiring of young full-time workers. However, I also find suggestive evidence that reemployed elderly workers may crowd out middle-aged part-time female workers. Furthermore, the analysis of earnings shows a significant fall in the earnings of male baby boomers (who reached age 60 after the EESL revision) in their early sixties. These results suggest that in response to the mandated continued employment by the EESL, firms primarily cut wages of elderly workers, and some firms reduced the number of female part-time workers. However, most firms did not decrease hiring of young workers.

The rest of the paper is organized as follows. Section 2 details the institutional background. Section 3 analyzes the employment of other workers using data from the Employment Trend Survey, and Section 4 analyzes earnings changes using data from the Basic Survey on Wage Structure. Section 5 further investigate the relationship between adjustment through hiring and earnings changes. Section 6 concludes.

2 Institutional background

2.1 Pension Reform Act and the EESL revision

Japan's population is aging rapidly. As of 2010, the population ratio of elderly people (65 years or older) was 23.1 % (Population Census of Japan, 2010), which is the highest among the OECD countries. This rapid aging puts an enormous fiscal pressure on the social security system. To mitigate this fiscal pressure and slow down the contraction of the labor force, the government of Japan implemented two major reforms: the Pension Reform Act in 2001 and the revision of the EESL in 2006. Both reforms are intended to promote employment of people in their early sixties.

The Pension Reform Act implemented in 2001 gradually raises the eligibility age from 60 to 65 for the fixed part of the pension benefit. When the Pension Reform Act was implemented, many private firms set 60 as the mandatory retirement age. Since the eligibility age of pension for employed workers had also been 60 until 2001, most employees in private companies were able to work until they became eligible for the full pension benefit.

However, because of the Pension Reform Act, those who turned 60 in April 2001 or later could no longer start receiving the full pension benefit at the age of 60.

This growing gap between the pension eligibility age and mandatory retirement age, which was still 60 in most firms, emerged as a serious social concern. To fill this gap, 5 years after the implementation of the Pension Reform Act, the government of Japan revised the EESL in order to legally mandate employers to offer continuous employment until the pension eligibility age. Beginning with those who turned 60 in April 2006 (i.e., those born in April 1946), employers have to take at least one of the following three measures: (1) raise the mandatory retirement age to the pension eligibility age, (2) abolish mandatory retirement, or (3) set up a formal rule for employment extension or reemployment.

In reality, more than 80 % of the firms chose the third option.¹ Reemployment after mandatory “retirement” is quite common in Japan. Employees in Japan typically retire from regular employment (*seishain*) either in the month in which they turn 60 or at the end of the fiscal year during which they turn 60. Mandatory “retirement” in Japan merely means a termination of a so-called “lifetime employment” contract. After this mandatory retirement, some workers leave the labor force or begin working for a new employer, but a substantial number of the “retired” employees are reemployed by the same employer on a different employment contract, namely as non-regular workers, who are typically paid much lower wages. The EESL revision legally mandated firms to offer such reemployment opportunities to all employees below the pension eligibility age.

Kondo and Shigeoka (2015) show that this revision actually increased the ratio of salaried workers among men in their early sixties, and the effect is mainly observed in employees of large companies. Specifically, they find that the introduction of the mandated continued employment increased the population ratio of salaried workers at ages 60, 61, and 62 for the cohort born in 1946 by about 1–3 percentage points. They also find that this increase is mostly attributable to the increase in the number of employees at firms with 500 or more employees.

As the pension eligibility age kept rising until 65, the mandatory age until when firms have to offer continued employment was also gradually raised to 64 for the cohort born in 1947 and later and to 65 for the cohort born in 1949 and later. Kondo and Shigeoka (2015) also find that the 1-year rise in the pension eligibility age combined with the mandated continued employment increased the ratio of salaried workers at age 63 by about 4 percentage points for the cohort born in 1947.

It is important to note that even before the EESL revision, no legal regulation prevented firms from hiring workers older than the mandatory retirement age of 60. Hence, the increase in employment of the elderly after the EESL revision can be viewed as a distortion caused by a government intervention. If the EESL forces employers to hire workers whom they would not hire otherwise, there must be some adjustment in response to this forced employment, either through changes in employment of workers in other age ranges or through changes in wages of elderly workers themselves. Hence, I examine the former in Section 3 and the latter in Section 4.

2.2 Aging of baby boomers and the “year 2007 problem”

The baby boom after World War II was much more concentrated in Japan than in other countries. Baby boomers in Japan are defined as those born from 1947 to 1949.²

The cohort size of those born in 1947 is over 2.6 million, whereas that of those born in 1943 is 2.3 million.³ Cohorts born in 1948 and 1949 also exceed 2.6 million, and then, the cohort size shrinks to 2.3 million, the pre-World War II level, for the cohort born in 1950.

Consequently, in 2007, Japanese firms faced a sharp increase in the number of employees who reached 60, the mandatory retirement age. According to the Population Census 2010, the population size of those who reached 60 during November 2006 to October 2007⁴ is about 2.15 million, whereas the population size of the cohort that is 1 year older is only about 1.34 million. This sharp increase in the number of employees reaching the mandatory retirement age is called the “year 2007 problem (2007-*nen mondai*)” and has been widely publicized in the Japanese media.

This “year 2007 problem” could have affected employers’ behaviors through the following two channels. First, the actual number of employees to whom employers have to offer continued employment increased, and wages and employment of other workers may have been adjusted accordingly. Second, in addition to the actual increase in the number of elderly workers, the publicized image about the year 2007 problem may have triggered drastic changes in the wage structure and employment scheme. As pointed out by Hamaaki et al. (2012), population aging and prolonged economic stagnation brought pressure to flatten the wage–age profile of Japanese firms, which used to be much steeper than those of other developed countries. At the same time, as shown by Kawaguchi and Ohtake (2007) and Ariga and Kambayashi (2010), wage cuts harm workers’ productivity, causing many firms to hesitate before cutting wages. Under these circumstances, the year 2007 problem might have provided the firms a good excuse to reform wage profiles.

3 Effects on employment for different ages and type of contract

3.1 Data: establishment panel constructed from the Employment Trend Survey

The main source of data used in this section is the Employment Trend Survey (hereafter ETS) conducted by the Ministry of Health, Labour and Welfare. I construct a panel of establishments from the ETS, although, as explained below, the year-on-year matching of the establishments is not perfect. Another limitation is that the ETS records the number of employees using a 5-year—and not a 1-year—age range, and thus, detailed cohort-level analyses are not feasible.

Even with these limitations, however, the ETS is the best available data for the analysis of employers’ responses to the EESL revision. An important advantage of the use of establishment-level panel data is that it allows us to control for unobserved establishment fixed effects and industry-wide temporary shocks that are correlated with labor demand. In particular, when labor demand is high in general, both youth and elderly employment tend to increase. This may generate a spurious positive correlation between elderly employment and employment of other age ranges. Industry-level data would not allow us to control for industry-specific temporary shocks in labor demand. Another advantage compared to studies using individual-level data combined with age composition of workers in the local labor market is that establishment-level data are less likely to pick up changes in the demographic composition caused by fertility dynamics and migration.

Unfortunately, the ETS does not retain a unique establishment identifier over the entire period, because it is not designed as panel data. However, the sampling weights of the ETS vary with the establishment size, and it is a complete survey for establishments with more than 500 employees. Thus, although the survey is designed as a repeated cross section, it is possible to construct a panel of establishments with more than 500 employees so long as the same establishment can be identified across samples of different years.

The respondents of the ETS are sampled from the list of establishments listed in the Establishment and Enterprise Census (hereafter EEC), which is a complete survey of establishments conducted every few years by the Statistics Bureau. The respondents to the ETS are resampled when a new list of establishments based on the new EEC becomes available, and the establishment's identifier (ID) within the ETS is renewed. Thus, the establishment's ID within the ETS can be linked for only a few years between consecutive EECs.

For the years 2004–2011, however, the establishment IDs in the EECs are also available. Specifically, ETS 2004–2006, ETS 2007–2008, and ETS 2009–2011 can be linked to EEC 2001, EEC 2004, and EEC 2006, respectively. Since a particular EEC uses the establishment IDs of the previous EEC, I can link ETS 2004–2011 using the establishment IDs available from the relevant EEC.

Although ETS 2002 and 2003 are also sampled from EEC 1999, the establishment IDs for this EEC are not available to me. Thus, I use prefectures, number of employees, and two-digit industries to match the establishments in ETS 2004 and ETS 2003. This matching is not perfect; only about 60 % of the establishments in the 2003 survey can be matched with those in the 2004 survey. To link ETS 2002 with later years, I use the establishment IDs common to ETS 2003 and 2002.

I use the ratio of male full-time employees aged 55–59 as of the end of June 2003 as a proxy for the impact of the EESL revision in 2006 for each establishment. I choose 2003 as the base year because 2003 is the last year before the EESL revision was passed and announced in June 2004. I focus on male full-time workers, because in practice, re-employment after mandatory retirement, which is decreed by the EESL, typically covers employees who were on full-time regular employment until the mandatory retirement age. Most women in the relevant cohort do not qualify for this condition.

Furthermore, employers must have considered various ways of adjustment. To analyze such employers' behaviors, I use the outcome variables log number of employees and ratio in total employment of the establishment for the following categories: total numbers of employees (log only), full-time employees, employees younger than 50, employees aged 50–59, employees aged 60 or older, full-time employees younger than 25, female part-time employees aged 35–55, and part-time employees aged 60 or older. The first two variables are intended to analyze the effect on employment level, which could go either way: the increased number of elderly workers may push up the total employment, but if it suppresses younger workers' employment or increases early retirement before mandatory retirement, total employment could fall. It is also ex ante ambiguous whether the number of employees younger than 50 will decrease. The effect on the number of employees aged 50–59 is expected to be negative; this is a mechanical effect in that if the cohort size within a firm is relatively large for those who were in their late fifties in 2003, that for younger cohorts should be small. Likewise, the effect on those aged 60 or older is expected to be positive. Reviewing full-time employees

younger than 25 is intended to measure the degree of substitution or complementarity between young and old workers, and analyzing the number of female part-time employees will help capture substitution or complementarity between elderly men on re-employment contracts and married women on non-regular contracts.

Table 1 presents the sample size and industry composition. The first column shows the sample used in the main analysis. I limit the sample to establishments that can be tracked at least from 2003 to 2008. Also, for comparison, I repeat the same analysis, setting 2007 instead of 2003 as the base year. Column (2) shows the sample for this analysis, which includes establishments that can be tracked from 2006 to 2011. The industry compositions⁵ of the two samples are very similar.⁶ Figure 1 shows the mean of outcome variables over years. Here, I pool the samples in two columns of Table 1 (many of them overlap).

3.2 Empirical model

As the main specification, I estimate the following equation:

$$Y_{ijt} = \alpha + \sum_{\tau \neq 2003} \beta_{\tau} X_{ij2003} 1(t = \tau) + v_{jt} + u_i + \varepsilon_{ijt} \tag{1}$$

where Y_{ijt} is the outcome variable of establishment i in industry j observed in year t , X_{ij2003} is the ratio of male full-time employees aged 55–59 among all male full-time employees in 2003, and β_{τ} , the coefficient of X_{ij} , varies with the year and is normalized to 0 in 2003, the base year. v_{jt} represents the industry-year effect, and u_i represents the

Table 1 Summary statistics of the Employment Trade Survey

	2002–2008, base year = 2003 (main sample)	2006–2011, base year = 2007 (comparison)
Sample size in the base year	1024	1114
Mean % of age 55–59 in male full-time employees in the base year	9.1 %	11.0 %
Mean % of age 55–59 in male full-time employees in the previous year ($t-1$)		
Total number of employees	1304.0	1271.8
Full-time employees	1245.8	1179.3
Number of employees younger than 50	1017.7	986.5
Number of employees 50–59 years old	261.5	237.0
Number of employees 60 years old or older	24.9	48.4
Number of full-time employees younger than 25	124.5	122.2
Number of female part-time employees 35–54 years old	28.6	33.8
Number of part-time employees 60 years old or older	4.3	9.0
Industry composition		
Manufacture	54.8 %	55.9 %
Information and communication	3.4 %	3.6 %
Trade	4.7 %	4.8 %
Finance	2.5 %	2.3 %
Medical and nursing	23.0 %	19.8 %
Other services	5.4 %	9.3 %
Other non-service industries	6.3 %	4.6 %

Establishments with 500 or more employees

establishment fixed effect. ε_{ijt} is the remaining error, which may be correlated within the establishment over time. To consider this potential correlation for ε_{ijt} , standard errors are clustered at the establishment level.⁷

β_τ represents changes in the outcome variables for establishments that, relative to other establishments, had more employees reaching age 60 under the legal obligation of continued employment until the pension eligibility age. It is intended to capture employers' responses to the EESL revision. If a plot of β_τ over τ shows some trend breaks around 2006, such a change in trend is likely to be attributable to the revision of the EESL implemented in 2006. On the other hand, if the plot of β_τ shows some secular trend, it may simply reflect a dynamic pattern of employee age composition not related to the EESL. If so, changing the base year should not change such secular trends. To check this, I also estimate the same equation replacing the base year with 2007, 1 year after the implementation of the revised EESL.

The reason I do not use the ratio of workers currently over 60 is that even under the revised EESL, a substantial number of workers retire at the age of 60. This is particularly a concern for large firms; Kondo (2014) show that 30 % of those who were employed at firms with more than 1000 employees retire at age 60 even after the EESL revision in 2006. How many employees retire at age 60 would be presumably correlated with the firm's adjustment in other workers' employment and the wage offers made to employees over 60. For example, firms that do not want to reduce the number of young workers may want to induce more employees to voluntarily "retire" at age 60, generating a spurious negative correlation between elderly and youth employment.

It would be also informative to estimate the effect of previous years' employment shares of workers in their late fifties on the same set of outcomes. For this purpose, I estimate the following equation:

$$Y_{ijt} = \alpha + \beta_t X_{ijt-1} + v_{jt} + u_i + \varepsilon_{ijt} \quad (2)$$

X_{ijt-1} is the ratio of male full-time employees aged 55–59 among all male full-time employees in the previous year, and the other variables are the same as in equation (2).

Furthermore, for the following outcome variables, it is possible to calculate the “predicted” number of workers in year t from the data in year $t-5$: employees aged 30–49 (instead of younger than 50), employees aged 50–59, employees aged 60 or older, female part-time employees aged 35–55, and part-time employees aged 60 or older.⁸ For example, the predicted number of employees aged 30–49 in 2008 is calculated as the number of employees aged 25–44 in 2003. For these outcome variables, I define the ratio of the actual number in 2008 to the predicted number calculated from the 2003 survey and estimate the following equation:

$$Y_{ij2008} / \hat{Y}_{ij2008} = \alpha + \beta X_{ij2003} + v_j + \varepsilon_{ijt} \quad (3)$$

The estimated β implies the effect of the ratio of workers who are subject to continued employment mandated by the revised EESL on deviation of the employment from the predicted path.

3.3 Results

Table 2 shows estimates of β_t in equation (1), the coefficients of the interaction term of the ratio of male full-time workers aged 55–59 in 2003 to year dummies. Column (1) shows that establishments that had relatively more male full-time employees in their late fifties before the EESL revision reduced their relative employment size. The size of the effect is, however, modest: a 1 % point increase in the share of male full-time workers aged 55–59 in 2003 reduces the total employment by at most 0.4 % in 2008. Furthermore, columns (2) and (3) show insignificant effects on full-time employees and those younger than 50. As expected, columns (4) and (5) show that the number of employees in their fifties decreases and that in their sixties increases. This is a mechanical change, since those who were in their late fifties in 2003 enter their early sixties by 2008.

Interestingly, the ratio of male full-time workers aged 55–59 in 2003 has a significantly positive effect on the number of full-time employees younger than 25. This implies that even under the mandated continued employment under the EESL, employers hire young workers as more incumbent workers reach 60. In other words, hiring of new graduates increases as the number of workers who reach the mandatory retirement age increases, even if firms have to offer reemployment opportunities after the mandatory retirement. This result suggests that reemployed elderly workers do not perfectly substitute young full-time workers.

In contrast, there is a significantly negative effect for female part-time workers aged 35–54 after the EESL was revised in 2006. Moreover, the number of part-time employees aged 60 or older significantly increased. These results suggest that reemployed elderly workers, many of whom are part-time, and female part-time workers, many of whom are married and the secondary earners in their respective households, are substitutes.

Table 2 The effect of the ratio of 55–59 years old in male full-time workers in 2003 on log number of various types of employees

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	Total # of employees	Full-time employees	Younger than 50	50–59 years old	60 or older	Full-time younger than 25	Female part-time 35–54 years old	Part-time 60 or older
Ratio of age 55–59 in 2003 × 2002	0.065 [0.059]	0.034 [0.053]	0.133** [0.059]	0.027 [0.112]	–0.333 [0.255]	0.044 [0.153]	–0.045 [0.213]	–0.091 [0.172]
Ratio of age 55–59 in 2003 × 2004	0.013 [0.045]	0.052 [0.047]	0.04 [0.044]	–0.159 [0.104]	0.339 [0.299]	0.614*** [0.206]	–0.091 [0.199]	0.278 [0.255]
Ratio of age 55–59 in 2003 × 2005	–0.083 [0.070]	–0.014 [0.071]	–0.005 [0.082]	–0.555*** [0.177]	0.817** [0.338]	0.919*** [0.286]	–0.094 [0.226]	0.372 [0.319]
Ratio of age 55–59 in 2003 × 2006	–0.189** [0.083]	–0.091 [0.084]	–0.062 [0.102]	–0.912*** [0.239]	1.180*** [0.420]	1.259*** [0.329]	–0.26 [0.249]	0.751** [0.367]
Ratio of age 55–59 in 2003 × 2007	–0.166 [0.161]	0.114 [0.236]	0.149 [0.209]	–1.642*** [0.481]	0.953 [0.695]	2.173*** [0.622]	–0.860* [0.485]	0.459 [0.513]
Ratio of age 55–59 in 2003 × 2008	–0.347*** [0.102]	–0.193 [0.125]	–0.059 [0.137]	–1.883*** [0.449]	0.743 [0.693]	1.515*** [0.463]	–0.487 [0.304]	0.597 [0.624]
Observations	6745	6745	6745	6745	6745	6745	6745	6745
R-squared	0.03	0.019	0.024	0.091	0.266	0.064	0.046	0.09
Number of establishments	1024	1024	1024	1024	1024	1024	1024	1024

Note: Standard errors with clustering for establishment ID are presented in brackets. *, **, *** indicate coefficients are statistically significantly different from 0 at the 10, 5, and 1 % levels, respectively. Control variables omitted from the table include industry-year dummies. Establishment fixed effects are also controlled

Table 3 The effect of the ratio of 55–59 years old in male full-time workers in 2003 on employment share of various types of employees

	(1)	(2)	(3)	(4)	(5)	(6)	(7)
	Full-time employees	Younger than 50	50–59 years old	60 or older	Full-time younger than 25	Female part-time 35–54 years old	Part-time 60 or older
Ratio of age 55–59 in 2003 × 2002	0.000 [0.010]	0.026 [0.018]	–0.019 [0.014]	–0.007 [0.012]	–0.030*** [0.008]	–0.020 [0.016]	0.004 [0.006]
Ratio of age 55–59 in 2003 × 2004	–0.002 [0.006]	0.020** [0.010]	–0.025* [0.014]	0.005 [0.008]	0.043*** [0.011]	–0.005 [0.008]	–0.001 [0.005]
Ratio of age 55–59 in 2003 × 2005	0.007 [0.014]	0.056* [0.029]	–0.081*** [0.031]	0.025** [0.011]	0.082*** [0.017]	–0.022*** [0.008]	0.002 [0.009]
Ratio of age 55–59 in 2003 × 2006	0.010 [0.019]	0.094** [0.041]	–0.129*** [0.045]	0.035*** [0.013]	0.105*** [0.022]	–0.028* [0.017]	0.001 [0.009]
Ratio of age 55–59 in 2003 × 2007	0.114* [0.067]	0.211** [0.090]	–0.256*** [0.093]	0.045* [0.027]	0.148*** [0.034]	–0.106* [0.064]	–0.002 [0.011]
Ratio of age 55–59 in 2003 × 2008	0.005 [0.025]	0.196*** [0.073]	–0.302*** [0.098]	0.106*** [0.033]	0.138*** [0.030]	–0.044 [0.029]	0.002 [0.012]
Observations	6745	6745	6745	6745	6745	6745	6745
R-squared	0.032	0.071	0.113	0.148	0.112	0.035	0.045
Number of establishments	1024	1024	1024	1024	1024	1024	1024

Note: Standard errors with clustering for establishment ID are presented in brackets. *, **, *** indicate coefficients are statistically significantly different from 0 at the 10, 5, and 1 % levels, respectively. Control variables omitted from the table include industry-year dummies. Establishment fixed effects are also controlled

Table 3 confirms the same pattern when the outcome variables are employment share rather than the log of number of employees.

Tables 4 and 5 show the estimated effect of the ratio of employees aged 55–59 in 2007 instead of 2003, and Fig. 2 compares the estimated β_r s in Tables 2 and 4. For some reason, the numbers of total employees, full-time employees, and employees younger than 50 are smaller in the base year (2007) than those in the other years; thus, most of the coefficients are positive, and many of them are statistically significant. This should be interpreted as an anomaly for 2007. For the numbers of employees in their fifties and sixties and the number of full-time employees younger than 25, a pattern similar to Table 2 is observed. In contrast, the number of female part-time workers does not decrease when the base year is set to 2007. This may imply that the substitution between female part-time workers and reemployed elderly workers was caused by the revised EESL, and once the adjustment was complete, the number of female part-time workers stopped decreasing.

Tables 6 and 7 show the estimated effect of the ratio of employees aged 55–59 in the previous year, as in equation (2). Columns (1) and (2) of Table 6 show that the ratio of employees aged 55–59 started to have a negative effect on total employment after the revised EESL was implemented in 2006. Columns (3) to (5) show that this decline results from the number of employees younger than 50. Note that, however, this result may simply imply that establishments with a higher ratio of older workers tend to have fewer young workers and that more workers are retiring from such establishments. Indeed, column (6) shows a positive effect on the number of full-time workers younger than 25 after the EESL revision. This may mean that these establishments are trying to hire young workers to fill the

Table 4 The effect of the ratio of 55–59 years old in male full-time workers in 2007 on log number of various types of employees

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	Total # of employees	Full-time employees	Younger than 50	50–59 years old	60 or older	Full-time younger than 25	Female part-time 35–54 years old	Part-time 60 or older
Ratio of age 55–59 in 2007 × 2006	0.350* [0.203]	0.626*** [0.232]	0.685*** [0.229]	-0.391 [0.298]	-1.640*** [0.393]	1.303*** [0.380]	-0.348 [0.721]	-0.740* [0.378]
Ratio of age 55–59 in 2007 × 2008	0.051 [0.173]	0.276 [0.230]	0.577*** [0.200]	-1.492*** [0.233]	-0.777** [0.372]	1.532*** [0.364]	-0.228 [0.650]	0.268 [0.338]
Ratio of age 55–59 in 2007 × 2009	0.145 [0.190]	0.366 [0.251]	0.871*** [0.237]	-2.122*** [0.268]	-0.394 [0.435]	1.960*** [0.429]	-0.04 [0.686]	0.11 [0.478]
Ratio of age 55–59 in 2007 × 2010	0.032 [0.180]	0.193 [0.242]	0.887*** [0.203]	-2.854*** [0.273]	-0.229 [0.448]	1.840*** [0.400]	0.151 [0.707]	0.823* [0.461]
Ratio of age 55–59 in 2007 × 2011	0.197 [0.197]	0.4 [0.257]	1.237*** [0.240]	-3.252*** [0.299]	-0.024 [0.460]	2.502*** [0.434]	0.393 [0.687]	0.861* [0.455]
Observations	6210	6210	6210	6210	6210	6210	6210	6210
R-squared	0.034	0.027	0.052	0.137	0.287	0.063	0.04	0.085
Number of establishments	1114	1114	1114	1114	1114	1114	1114	1114

Note: Standard errors with clustering for establishment ID are presented in brackets. *, **, *** indicate coefficients are statistically significantly different from 0 at the 10, 5, and 1 % levels, respectively. Control variables omitted from the table include industry-year dummies. Establishment fixed effects are also controlled

Table 5 The effect of the ratio of 55–59 years old in male full-time workers in 2007 on employment share of various types of employees

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	Total # of employees	Full-time employees	Younger than 50	50–59 years old	60 or older	Full-time younger than 25	Female part-time 35–54 years old	Part-time 60 or older
Ratio of age 55–59 in 2007 × 2006	0.350* [0.203]	0.626*** [0.232]	0.685*** [0.229]	-0.391 [0.298]	-1.640*** [0.393]	1.303*** [0.380]	-0.348 [0.721]	-0.740* [0.378]
Ratio of age 55–59 in 2007 × 2008	0.051 [0.173]	0.276 [0.230]	0.577*** [0.200]	-1.492*** [0.233]	-0.777** [0.372]	1.532*** [0.364]	-0.228 [0.650]	0.268 [0.338]
Ratio of age 55–59 in 2007 × 2009	0.145 [0.190]	0.366 [0.251]	0.871*** [0.237]	-2.122*** [0.268]	-0.394 [0.435]	1.960*** [0.429]	-0.04 [0.686]	0.11 [0.478]
Ratio of age 55–59 in 2007 × 2010	0.032 [0.180]	0.193 [0.242]	0.887*** [0.203]	-2.854*** [0.273]	-0.229 [0.448]	1.840*** [0.400]	0.151 [0.707]	0.823* [0.461]
Ratio of age 55–59 in 2007 × 2011	0.197 [0.197]	0.4 [0.257]	1.237*** [0.240]	-3.252*** [0.299]	-0.024 [0.460]	2.502*** [0.434]	0.393 [0.687]	0.861* [0.455]
Observations	6210	6210	6210	6210	6210	6210	6210	6210
R-squared	0.034	0.027	0.052	0.137	0.287	0.063	0.04	0.085
Number of establishments	1114	1114	1114	1114	1114	1114	1114	1114

Note: Standard errors with clustering for establishment ID are presented in brackets. *, **, *** indicate coefficients are statistically significantly different from 0 at the 10, 5, and 1 % levels, respectively. Control variables omitted from the table include industry-year dummies. Establishment fixed effects are also controlled

Fig. 2 The effects of the ratios of 55–59 years old in male full-time workers in 2003 and 2007 on selected outcomes (log number of employees)

Table 6 The effect of the ratio of 55–59 years old in male full-time workers in the previous year on log number of various types of employees

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	Total # of employees	Full-time employees	Younger than 50	50–59 years old	60 or older	Full-time younger than 25	Female part-time 35–54 years old	Part-time 60 or older
Ratio of age 55–59 in 2001 × 2002	0.091 [0.119]	0.022 [0.138]	–0.559*** [0.163]	2.977*** [0.566]	1.082** [0.530]	–0.29 [0.475]	0.364 [0.476]	–1.008** [0.510]
Ratio of age 55–59 in 2002 × 2003	0.042 [0.106]	0.031 [0.117]	–0.629*** [0.167]	2.614*** [0.486]	1.377** [0.586]	–0.419 [0.440]	0.181 [0.386]	–0.315 [0.628]
Ratio of age 55–59 in 2003 × 2004	0.061 [0.098]	0.101 [0.105]	–0.623*** [0.156]	2.703*** [0.368]	1.603*** [0.462]	0.148 [0.421]	0.131 [0.396]	–0.189 [0.411]
Ratio of age 55–59 in 2004 × 2005	–0.005 [0.094]	0.099 [0.100]	–0.683*** [0.128]	2.592*** [0.233]	2.411*** [0.420]	0.785** [0.366]	0.079 [0.357]	–0.258 [0.408]
Ratio of age 55–59 in 2005 × 2006	–0.106 [0.083]	–0.03 [0.094]	–0.700*** [0.104]	1.980*** [0.266]	2.037*** [0.437]	0.819** [0.324]	–0.047 [0.313]	0.318 [0.354]
Ratio of age 55–59 in 2006 × 2007	–0.137 [0.151]	0.389* [0.214]	–0.502*** [0.176]	1.009*** [0.244]	2.025*** [0.540]	2.001*** [0.474]	–0.955* [0.503]	0.078 [0.453]
Ratio of age 55–59 in 2007 × 2008	–0.272*** [0.087]	–0.125 [0.106]	–0.641*** [0.112]	0.740*** [0.189]	2.737*** [0.422]	1.253*** [0.367]	–0.244 [0.313]	0.786** [0.360]
Ratio of age 55–59 in 2008 × 2009	–0.254*** [0.083]	–0.241*** [0.092]	–0.557*** [0.105]	0.281* [0.146]	3.223*** [0.407]	1.299*** [0.327]	0.248 [0.316]	1.466*** [0.373]
Ratio of age 55–59 in 2009 × 2010	–0.356*** [0.102]	–0.427*** [0.112]	–0.557*** [0.122]	–0.359* [0.197]	3.513*** [0.506]	1.716*** [0.369]	0.670* [0.384]	2.031*** [0.451]
Ratio of age 55–59 in 2010 × 2011	–0.359*** [0.122]	–0.368*** [0.131]	–0.482*** [0.148]	–0.786*** [0.299]	4.756*** [0.555]	2.365*** [0.435]	0.574 [0.447]	2.398*** [0.497]
Observations	11,740	11,740	11,740	11,740	11,740	11,740	11,740	11,740
R-squared	0.045	0.037	0.04	0.146	0.387	0.07	0.078	0.147
Number of establishments	1696	1696	1696	1696	1696	1696	1696	1696

Note: Standard errors with clustering for establishment ID are presented in brackets. *, **, *** indicate coefficients are statistically significantly different from 0 at the 10, 5, and 1 % levels, respectively. Control variables omitted from the table include industry-year dummies. Establishment fixed effects are also controlled

positions of the retirees. The effect on the number of female part-time employees is significantly negative only in the few years after the EESL revision, and there is a positive effect on the number of part-time employees older than 60. Table 7 confirms the same observations for the employment ratio.

Table 8 shows the estimated coefficients of the ratio of employees aged 55–59 in 2003 on the ratios of the actual number of employees in 2008 to the predicted numbers. Column (1) shows a greater than predicted increase in the number of employees aged 30–49. Interestingly, establishments with a higher ratio of workers aged 55–59 in 2003 tended to decrease the number of workers aged 60 or older in 2008. This might imply that even under the continued employment mandated by the revised EESL, establishments that have too many older workers tried to reduce their numbers. Although not statistically

Table 7 The effect of the ratio of 55–59 years old in male full-time workers in the previous year on employment share of various types of employees

	(1)	(2)	(3)	(4)	(5)	(6)	(7)
	Full-time employees	Younger than 50	50–59 years old	60 or older	Full-time younger than 25	Female part-time 35–54 years old	Part-time 60 or older
Ratio of age 55–59 in 2001 × 2002	0.026 [0.023]	–0.468*** [0.094]	0.566*** [0.113]	–0.098*** [0.027]	–0.114*** [0.036]	0.009 [0.018]	–0.009 [0.007]
Ratio of age 55–59 in 2002 × 2003	–0.004 [0.030]	–0.454*** [0.086]	0.519*** [0.103]	–0.065** [0.029]	–0.097*** [0.029]	0.016 [0.031]	0.003 [0.014]
Ratio of age 55–59 in 2003 × 2004	0.007 [0.026]	–0.466*** [0.072]	0.541*** [0.083]	–0.075*** [0.021]	–0.063*** [0.023]	0.01 [0.021]	–0.002 [0.007]
Ratio of age 55–59 in 2004 × 2005	0.027 [0.022]	–0.469*** [0.046]	0.523*** [0.049]	–0.054*** [0.018]	–0.016 [0.020]	–0.017 [0.016]	0.003 [0.007]
Ratio of age 55–59 in 2005 × 2006	0.006 [0.020]	–0.395*** [0.049]	0.434*** [0.053]	–0.040** [0.017]	0.004 [0.017]	–0.011 [0.015]	0.005 [0.006]
Ratio of age 55–59 in 2006 × 2007	0.173*** [0.062]	–0.239*** [0.050]	0.267*** [0.040]	–0.028 [0.024]	0.045** [0.021]	–0.135** [0.056]	0 [0.007]
Ratio of age 55–59 in 2007 × 2008	0.019 [0.027]	–0.242*** [0.036]	0.212*** [0.039]	0.030* [0.016]	0.040** [0.020]	–0.040** [0.020]	0.007 [0.005]
Ratio of age 55–59 in 2008 × 2009	–0.017 [0.022]	–0.194*** [0.030]	0.102*** [0.033]	0.093*** [0.018]	0.079*** [0.020]	–0.024 [0.017]	0.017*** [0.006]
Ratio of age 55–59 in 2009 × 2010	–0.055** [0.023]	–0.131*** [0.036]	–0.021 [0.039]	0.152*** [0.020]	0.122*** [0.022]	–0.014 [0.017]	0.033*** [0.009]
Ratio of age 55–59 in 2010 × 2011	–0.043 [0.026]	–0.089* [0.047]	–0.120** [0.055]	0.209*** [0.021]	0.169*** [0.026]	–0.023 [0.019]	0.043*** [0.010]
Observations	11,740	11,740	11,740	11,740	11,740	11,740	11,740
R-squared	0.043	0.136	0.234	0.29	0.127	0.051	0.13
Number of establishments	1696	1696	1696	1696	1696	1696	1696

Note: Standard errors with clustering for establishment ID are presented in brackets. *, **, *** indicate coefficients are statistically significantly different from 0 at the 10, 5, and 1 % levels, respectively. Control variables omitted from the table include industry-year dummies. Establishment fixed effects are also controlled

Table 8 The effect of the ratio of 55–59 years old in male full-time workers in 2003 on the ratio of actual number of employees to predicted number of employees in 2008

	(1)	(2)	(3)	(4)	(5)
	30–49 years old	50–59 years old	60 or older	Female part-time 35–54 years old	Part-time 60 or older
Ratio of age 55–59 in 2003	0.706*** [0.166]	0.046 [0.211]	–0.502* [0.304]	–0.549 [0.515]	0.739 [1.453]
Observations	918	918	917	573	431
R-squared	0.074	0.011	0.049	0.047	0.144

Note: Robust standard errors are presented in brackets. *, **, *** indicate coefficients are statistically significantly different from 0 at the 10, 5, and 1 % levels, respectively. Control variables omitted from the table include industry dummies

significant, the effect for female part-time workers is negative and that for part-time workers older than 60 is positive, consistent with the results in Tables 2, 3, 4, 5, 6, and 7.

To summarize, the results revealed in this section show no evidence of substitution between old workers and young full-time workers. Neither is there any evidence of a negative effect of the EESL revision on opportunities for full-time employment for youth. Instead, though not very strong, there might have been a substitution effect for female part-time workers, especially during the few years after the EESL revision.

4 Effects on elderly's earnings

4.1 Data: basic survey on wage structure

The main source of data used in this section is the Basic Survey on Wage Structure (hereafter BSWS), conducted by the Ministry of Health, Labour and Welfare. The BSWS is cross-sectional survey of establishments. It asks surveyed establishments to choose their employees randomly to answer detailed information about their salaries, employment status, gender, age, and educational background.⁹ It also provides information at the establishment level, such as industry type and firm size. I pool all workers in the BSWS surveys conducted from 1998 to 2011.

I use annual earnings excluding bonus as the outcome variable. Overtime pay and other compensations are included. I exclude bonus because the survey records monthly earnings in June of the survey year and the bonus of the previous calendar year. This is particularly a problem when analyzing the wage changes at retirement and reemployment, because a 60-year-old worker who is currently on a reemployment contract may refer to the bonus he received before the mandatory retirement.

I limit the sample to male regular employees aged 48–65 and born from 1943 to 1949. More precisely, since the BSWS includes only the age as of June of the survey year, and the EESL defines cohort as those born between April of that year and March of the next year, I define the cohort as (survey year age—1). Thus, the sample includes male regular employees born between July 1943 and June 1950.

Table 9 Summary statistics of the Basic Survey of Wage Structure

Sample size (total)	1,357,477
Annual earnings excluding bonus (thousand yen)	4984.0
Log annual earnings	8.42
Education	
Junior high school	19.8 %
High school	55.6 %
Tech/junior college (2 years)	3.7 %
4-year college and more	20.9 %
Firm size	
Large (500 or more)	38.8 %
Medium (100–499)	23.5 %
Small (less than 100)	37.7 %

Male regular employees 48–65 years old, born in 1943–1949

Fig. 3 Earnings profile of age 55–65, by cohort

Table 9 presents the summary statistics, and Fig. 3 shows the earnings profile of employees aged 55–65. As seen from the figure, earnings drop sharply at 60. The annual earnings before the employee reaches age 60 are, on average, about 5 million yen, and they drop to less than 4 million yen. Figure 3 also shows how the profile has changed over different cohorts; the decline after age 60 becomes slightly steeper for younger cohorts.

4.2 Empirical model

To measure the relative changes in earnings after age 60 for each birth-year cohort, I estimate the following equation:

$$\log Y_{ci} = \beta_0 a_{ci} + \beta_1 a_{ci}^2 + 1(a_{ci} \geq 60)(\beta_2 + \beta_3 a_{ci} + \beta_4 a_{ci}^2) + \sum_{\theta \neq 1945} \gamma_{\theta} 1(c = \theta) \times 1(a_{ci} \geq 60) + \delta X_{ci} + \varepsilon_{ci} \tag{4}$$

where a_{ci} is the age of the individual i who was born in year c , and the first half of the right-hand side is intended to approximate the shape of the earnings profile around age 60.¹⁰ The parameter of my interest is the coefficient of the interaction term between the cohort dummy and dummy for being older than 60, γ_{θ} . It captures the differences in the drop in earnings at age 60 across cohorts. X_{ci} includes other control variables such as education, cohort dummies, and calendar year dummies.

It is important to note that the observed change in the earnings drop at age 60 may reflect two different effects. The first effect is the genuine earnings decline for equally productive workers. The second effect refers to the compositional change in workers who continue to work after the mandatory retirement age. Presumably, those who were able to continue to work before the EESL revision were positively selected, and thus, the earnings of those older than 60 may fall after the EESL revision just by reflecting this compositional effect. Unfortunately, the lack of worker-level panel data makes it very difficult to distinguish these two effects.

Table 10 The estimated drop in earnings at age 60 by cohort, relative to cohort 1945

	(1)	(2)	(3)	(4)
Sample	All	All	Large firm(emp > 500)	Small firm(emp < 100)
Cohort 1943	-0.001 [0.010]	0.004 [0.010]	-0.005 [0.020]	-0.006 [0.014]
Cohort 1944	0 [0.010]	0.004 [0.010]	-0.001 [0.022]	-0.006 [0.014]
Cohort 1946	-0.001 [0.009]	-0.012 [0.009]	-0.013 [0.018]	0.01 [0.012]
Cohort 1947	-0.018* [0.010]	-0.031*** [0.010]	-0.036* [0.019]	-0.017 [0.014]
Cohort 1948	-0.034*** [0.012]	-0.045*** [0.012]	-0.076*** [0.023]	-0.022 [0.016]
Cohort 1949	-0.066*** [0.015]	-0.077*** [0.015]	-0.104*** [0.032]	-0.041** [0.020]
Control for industry and firm size	No	Yes	No	No
Observations	1,357,477	1,307,879	526,316	512,090
R-squared	0.247	0.352	0.316	0.143

Note: Standard errors with clustering for establishment ID are presented in brackets. *, **, *** indicate coefficients are statistically significantly different from 0 at the 10, 5, and 1 % levels, respectively. Control variables omitted from the table include age, age squared, over 60 dummy, over 60 dummy × age, over 60 dummy × age squared, education dummies, cohort dummies, and calendar year dummies

4.3 Results

Table 10 presents $\gamma_{\theta s}$, the estimated drop in earnings at age 60 of cohort θ relative to cohort 1945. Figure 4 plots the estimated coefficients in columns (1), (3), and (4) over θ . Column (1) reports estimates from the entire sample; the cohort born in 1947 and later experience larger declines in earnings at age 60. The timing of this decline is 1 year later than the EESL revision and coincides with the so-called year 2007 problem. To put it another way, the baby boomers experienced larger earnings declines upon their mandatory retirement and

Fig. 4 The estimated drop in earnings at age 60 relative to cohort 1945, by cohort and firm size

reemployment. Column (2) confirms that the results do not change much when industry and firm size are controlled.

Columns (3) and (4) report the estimates from subsamples of large and small firms. The decline in relative earnings of baby boomers is much greater in large firms. This is

Table 11 The effect of the ratio of 55–59 years old in male full-time workers in 2003 on log number of various types of employees, interacted with the change in earnings drop at age 60 between cohorts 1943–1945 and 1946–1948

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	Total # of employees	Full-time employees	Younger than 50	50–59 years old	60 or older	Full-time younger than 25	Female part-time 35–54 years old	Part-time 60 or older
Ratio of age 55–59 in 2003 × 2002	0.077 [0.067]	0.036 [0.061]	0.125* [0.071]	0.069 [0.108]	–0.231 [0.282]	–0.085 [0.157]	0.127 [0.227]	–0.006 [0.163]
Ratio of age 55–59 in 2003 × 2002 × earnings drop at age 60	–0.211 [0.140]	–0.138 [0.165]	–0.114 [0.163]	–0.356 [0.221]	–0.64 [0.742]	0.506 [0.338]	–0.416 [0.384]	–0.946** [0.415]
Ratio of age 55–59 in 2003 × 2004	0.038 [0.056]	0.058 [0.053]	0.04 [0.045]	–0.036 [0.161]	0.261 [0.409]	0.558** [0.276]	–0.141 [0.246]	0.037 [0.298]
Ratio of age 55–59 in 2003 × 2004 × earnings drop at age 60	–0.258 [0.158]	0.009 [0.129]	–0.151 [0.111]	–0.593 [0.506]	0.775 [1.306]	0.399 [0.757]	0.641 [0.628]	1.372 [0.886]
Ratio of age 55–59 in 2003 × 2005	–0.091 [0.087]	–0.041 [0.077]	0.015 [0.086]	–0.523*** [0.176]	0.822** [0.413]	1.043*** [0.308]	–0.166 [0.272]	0.106 [0.325]
Ratio of age 55–59 in 2003 × 2005 × earnings drop at age 60	–0.042 [0.223]	0.244 [0.178]	–0.295 [0.212]	0.298 [0.508]	0.708 [1.263]	0.236 [0.885]	0.777 [0.643]	1.584* [0.864]
Ratio of age 55–59 in 2003 × 2006	–0.172* [0.096]	–0.096 [0.087]	0.007 [0.103]	–0.867*** [0.236]	1.231** [0.565]	1.496*** [0.368]	–0.206 [0.286]	0.635 [0.432]
Ratio of age 55–59 in 2003 × 2006 × earnings drop at age 60	–0.245 [0.268]	0.062 [0.228]	–0.595*** [0.223]	0.304 [0.749]	–0.526 [1.677]	–0.766 [1.113]	0.394 [0.686]	0.579 [1.203]
Ratio of age 55–59 in 2003 × 2007	–0.09 [0.144]	0.164 [0.251]	0.193 [0.125]	–1.368*** [0.459]	1.319 [0.877]	2.054*** [0.557]	–1.162** [0.566]	0.41 [0.587]
Ratio of age 55–59 in 2003 × 2007 × earnings drop at age 60	–0.552 [0.433]	0.176 [0.523]	–1.068*** [0.387]	0.284 [1.334]	–0.378 [2.506]	–0.6 [1.758]	2.057 [1.715]	1.376 [1.606]
Ratio of age 55–59 in 2003 × 2008	–0.344*** [0.117]	–0.208 [0.130]	0.028 [0.137]	–1.842*** [0.468]	0.606 [0.876]	1.844*** [0.514]	–0.463 [0.349]	0.387 [0.746]
Ratio of age 55–59 in 2003 × 2008 × earnings drop at age 60	–0.101 [0.328]	0.298 [0.335]	–0.683** [0.298]	1.126 [1.496]	1.94 [2.733]	–1.145 [1.444]	0.602 [0.821]	2.955 [2.356]
Observations	6108	6108	6108	6108	6108	6108	6108	6108
R-squared	0.031	0.016	0.027	0.084	0.283	0.072	0.051	0.099
Number of establishments	925	925	925	925	925	925	925	925

Note: Standard errors with clustering for establishment ID are presented in brackets. *, **, *** indicate coefficients are statistically significantly different from 0 at the 10, 5, and 1 % levels, respectively. Control variables omitted from the table include industry-year dummies. Establishment fixed effects are also controlled

consistent with the results of Kondo and Shigeoka (2015); the increase in elderly employment due to the EESL is mainly observed in large firms, because the mandatory retirement policy was implemented more strictly at large firms.

5 Interaction between employment and earnings adjustments

So far, I have analyzed employment and earnings adjustments separately, even though the employer may take decisions about employment and earnings simultaneously. This is mainly due to data limitations; the different sampling schemes of the ETS and BSWs make it difficult to match the two datasets. As explained in Section 3, the panel data constructed from the ETS includes establishments with 500 or more employees. However, the BSWs is a random sample from the population of establishments, with sampling weights depending on the industry, firm size, and region, and unlike the ETS, it is not a complete survey of large establishments. Therefore, except for a few specific establishments that represent a specific firm size of a specific industry in a specific region, most establishments are not covered by the BSWs every year. Hence, matching the BSWs with the ETS not only reduces the sample size substantially but also causes a potentially severe sample selection bias.

In order to avoid these problems, I match the changes in earnings estimated for each industry–region cell from the BSWs to the establishments in the ETS, instead of matching the individual establishments. Admittedly, this approach takes the earnings drop at age 60 as given and examines how it affects employment adjustment. In reality, the capacity to adjust employment may also affect earnings adjustments. Yet, it is very difficult to model the joint determination of earnings and employment adjustments using two separate datasets on employment and earnings that do not match at the individual establishment level. The reason I choose to

Table 12 The effect of the ratio of 55–59 years old in male full-time workers in the previous year on log number of various types of employees, interacted with the change in earnings drop at age 60 between cohorts 1943–1945 and 1946–1948

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	Total # of employees	Full-time employees	Younger than 50	50–59 years old	60 or older	Full-time younger than 25	Female part-time 35–54years old	Part-time 60 or older
Ratio of age 55–59 in 2001 × 2002	0.036 [0.147]	–0.051 [0.179]	–0.764*** [0.180]	3.494*** [0.334]	0.739 [0.659]	–1.344*** [0.460]	0.961 [0.661]	–1.141* [0.614]
Ratio of age 55–59 in 2001 × 2002 × earnings drop at age 60	0.27 [0.440]	–0.039 [0.497]	1.178** [0.551]	–3.605*** [1.396]	–0.268 [1.970]	4.065*** [1.517]	–2.621 [1.699]	0.388 [1.967]
Ratio of age 55–59 in 2002 × 2003	–0.013 [0.100]	–0.008 [0.117]	–0.669*** [0.170]	2.426*** [0.522]	1.304** [0.613]	–0.68 [0.439]	0.232 [0.433]	–0.188 [0.641]
Ratio of age 55–59 in 2002 × 2003 × earnings drop at age 60	0.602* [0.326]	–0.135 [0.365]	0.848* [0.495]	0.106 [1.845]	–2.117 [2.164]	0.637 [1.731]	–0.685 [1.270]	–1.87 [2.442]
Ratio of age 55–59 in 2003 × 2004	–0.004 [0.110]	0.049 [0.116]	–0.748*** [0.169]	2.770*** [0.345]	1.436*** [0.484]	–0.256 [0.449]	0.105 [0.445]	–0.387 [0.467]
Ratio of age 55–59 in 2003 × 2004 × earnings drop at age 60	0.381 [0.364]	–0.05 [0.388]	0.995** [0.471]	–1.719 [1.148]	–0.757 [1.550]	1.287 [1.555]	0.12 [1.239]	0.588 [1.649]
Ratio of age 55–59 in 2004 × 2005	–0.138 [0.099]	–0.008 [0.108]	–0.843*** [0.129]	2.566*** [0.217]	2.263*** [0.451]	0.58 [0.368]	–0.009 [0.393]	–0.451 [0.451]
Ratio of age 55–59 in 2004 × 2005 × earnings drop at age 60	0.556 [0.381]	0.14 [0.432]	0.839* [0.495]	–0.92 [0.954]	–1.128 [1.534]	0.575 [1.611]	0.071 [1.168]	1.043 [1.563]
Ratio of age 55–59 in 2005 × 2006	–0.189** [0.083]	–0.091 [0.102]	–0.776*** [0.104]	1.918*** [0.310]	1.994*** [0.488]	0.757** [0.308]	–0.064 [0.346]	0.177 [0.409]
Ratio of age 55–59 in 2005 × 2006 × earnings drop at age 60	0.271 [0.350]	–0.149 [0.427]	0.411 [0.443]	–0.526 [0.859]	–2.278 [1.565]	–0.317 [1.414]	–0.121 [1.107]	–0.029 [1.525]
Ratio of age 55–59 in 2006 × 2007	–0.18 [0.168]	0.371 [0.245]	–0.610*** [0.183]	1.170*** [0.248]	2.478*** [0.535]	1.666*** [0.435]	–1.128** [0.505]	0.203 [0.488]
Ratio of age 55–59 in 2006 × 2007 × earnings drop at age 60	0.325 [0.461]	–0.044 [0.557]	0.321 [0.559]	–0.32 [0.822]	–2.085 [1.666]	–0.252 [1.467]	2.458 [1.563]	0.885 [1.583]
Ratio of age 55–59 in 2007 × 2008	–0.374*** [0.096]	–0.224* [0.119]	–0.703*** [0.113]	0.601*** [0.172]	2.858*** [0.432]	1.349*** [0.344]	–0.219 [0.351]	0.787* [0.409]
Ratio of age 55–59 in 2007 × 2008 × earnings drop at age 60	0.364 [0.319]	0.143 [0.386]	0.234 [0.403]	0.426 [0.658]	–1.803 [1.579]	–0.84 [1.339]	0.036 [1.049]	0.47 [1.380]
Ratio of age 55–59 in 2008 × 2009	–0.290*** [0.089]	–0.273*** [0.098]	–0.553*** [0.111]	0.314** [0.149]	3.280*** [0.446]	1.425*** [0.343]	0.318 [0.344]	1.545*** [0.408]
Ratio of age 55–59 in 2008 × 2009 × earnings drop at age 60	0.332 [0.326]	0.067 [0.370]	0.408 [0.395]	–0.188 [0.672]	–1.394 [1.600]	–0.699 [1.193]	0.112 [1.164]	2.09 [1.417]

Table 12 The effect of the ratio of 55–59 years old in male full-time workers in the previous year on log number of various types of employees, interacted with the change in earnings drop at age 60 between cohorts 1943–1945 and 1946–1948 (Continued)

Ratio of age 55–59 in 2009 × 2010	−0.353*** [0.111]	−0.432*** [0.120]	−0.509*** [0.130]	−0.267 [0.205]	3.798*** [0.566]	1.952*** [0.385]	0.663 [0.412]	2.042*** [0.488]
Ratio of age 55–59 in 2009 × 2010 × earnings drop at age 60	0.208 [0.355]	−0.151 [0.393]	0.296 [0.426]	−0.583 [0.702]	−2.19 [1.795]	−1.236 [1.319]	0.442 [1.296]	2.087 [1.633]
Ratio of age 55–59 in 2010 × 2011	−0.324** [0.132]	−0.335** [0.141]	−0.425*** [0.159]	−0.671** [0.325]	5.232*** [0.607]	2.668*** [0.451]	0.631 [0.490]	2.618*** [0.543]
Ratio of age 55–59 in 2010 × 2011 × earnings drop at age 60	0.155 [0.391]	−0.127 [0.426]	0.171 [0.475]	−0.065 [0.881]	−2.916 [1.934]	−1.659 [1.404]	−0.125 [1.482]	0.203 [1.942]
Observations	10,681	10,681	10,681	10,681	10,681	10,681	10,681	10,681
R-squared	0.046	0.034	0.046	0.132	0.402	0.077	0.085	0.16
Number of establishments	1531	1531	1531	1531	1531	1531	1531	1531

Note: Standard errors with clustering for establishment ID are presented in brackets. *, **, *** indicate coefficients are statistically significantly different from 0 at the 10, 5, and 1 % levels, respectively. Control variables omitted from the table include industry-year dummies. Establishment fixed effects are also controlled

take earnings as given, rather than employment, is that the sample size of the BSWS is much larger, thus allowing me to estimate industry–region level adjustment measures more precisely.

Specifically, I first estimate equation (4) for subsamples of the BSWS defined by industry and region. Then, for each industry–region cell, I calculate the average change in the earnings drop at age 60 between cohorts born from 1943 to 1945 and from 1946 to 1948 for industry–region cell r as follows:

$$D_r = \frac{Y_{1946} + Y_{1947} + Y_{1948}}{3} - \frac{Y_{1943} + Y_{1944} + 0}{3}$$

Then, I add the interaction terms between the ratio of employees aged 55–59 in the base year or previous year and D_r to equations (1) and (2):

$$Y_{ijrt} = \alpha + \sum_{\tau \neq 2003} (\beta_{0\tau} X_{ijr\tau} + \beta_{1\tau} X_{ijr\tau} * D_r) 1(t = \tau) + v_{jt} + u_i + \varepsilon_{ijrt} \quad (5)$$

$$Y_{ijrt} = \alpha + \beta_{0t} X_{ijrt-1} + \beta_{1t} X_{ijrt-1} * D_r + v_{jt} + u_i + \varepsilon_{ijrt} \quad (6)$$

Note that D_r itself is not included in the left-hand side of the equation because it is absorbed by establishment fixed effects. If β_{1t} is positive, cutting earnings of employees older than 60 allows the employer to increase Y_{ijrt} , the number of a certain group of employees.

The industry coding changed in 2004 and 2009 in the BSWS. Thus, the sample is limited to the following industries that can be coded consistently: manufacturing, trade, finance, and services (medical and nursing + other services). For manufacturing and services, I further divide the sample into 11 regions.¹¹ For finance and trade industries, I do not divide the sample into regions because some of the cohort–region–industry cells have no observations. Thus, in total, there are 24 industry–region cells.

Table 11 presents the estimated coefficients of equation (5). Most of the interaction terms between earnings drop and ratio of employees aged 55–59 in 2003 are statistically insignificant. Somehow, some of the coefficients of the interaction terms are significantly negative in column (3); that is, firms in which the elderly have lower earnings tend to decrease employment of those younger than 50. This result may be a reflection of the business conditions at the regional level; that is, when a firm faces poor business conditions, it tries to cut the earnings of the elderly and decreases the number of new hires.

Figure 5 plots the estimated effect of the ratio of employees aged 55–59 in 2003 at the quartiles of the change in earnings drop, that is, $\beta_{0t}\beta_{1t}D_r$. The median is 0.045 (equivalent to a 4.5 % earnings cut), the 25th percentile is -0.072 , and the 75th percentile is 0.145. There seems to be no complementarity between earnings and employment adjustments, except for part-time employees older than 60.

Table 12 and Fig. 6 repeat the same exercise for equation (6), which refers to the effect of the ratio of employees aged 55–59 in the previous year on various outcomes. It is puzzling that the larger wage drop after 2006 is associated with the smaller decrease in the number of employees younger than 50 in the early 2000s. For other groups, again, there does not seem to be complementarity between earnings and employment adjustments.

6 Conclusions

This paper examines the effect of increased elderly employment, mainly caused by the legal obligation of continued employment up to the pension eligibility age enacted in 2006, on employment of other workers and elderly’s earnings.

Consistent with existing studies, such as Gruber et al. (2010), I find no evidence for substitution between young full-time workers and elderly workers. As already pointed

out by Böheim (2014), since youth unemployment is a pressing problem in many developed countries, many of which also suffer from population aging, the lack of a trade-off between young and old workers has an important policy implication. Despite the popular perception, policies to promote elderly employment do not harm employment prospects of the young.

I also find substantial decline in earnings of baby boomers, who reach 60 after 2006, in their early sixties. Combined with the modest negative effect on middle-aged female part-time workers, the results of my study suggest that in response to the mandated continued employment of elderly workers, firms primarily cut wages of elderly workers, and some firms reduced the number of female part-time workers. Also, I find suggestive evidence that wage cuts of the elderly did not lead to an increase in younger workers' employment.

Endnotes

¹Among establishments with 30 or more employees, 81 % of establishments still set 60 as the mandatory retirement age, and as of 2012, most of them had instituted an explicit rule for either reemployment (80 %) or employment extension (20 %) rather than extending the mandatory retirement age (General Survey on Working Conditions, MHLW, 2012).

²This definition is found in many official publications of the Ministry of Health, Labour and Welfare.

³The numbers of births are sourced from the Vital Statistics. Data for 1944–1946 are not available because of the war.

⁴Strictly speaking, the relevant population refers to those who reached 60 after April 2006; however, the best information available from the Population Census provides the age as of October 31.

⁵The industry codes changed a few times during 2002–2011. I use the code in the 2004 survey to maintain consistency.

⁶Admittedly, the composition is not representative of the Japanese labor force because the sample is limited to large establishments that have existed since a long time.

⁷Since a firm is likely to determine the number of employees for different age groups or employment status jointly, ideally, it would be more efficient to estimate equations with different dependent variables as a system, rather than estimating a separate regression for each dependent variable. Residuals are indeed strongly correlated for some pairs of the dependent variables; however, it is practically difficult to incorporate fixed effects in the SUR model. Omitting these correlations would not cause any bias to the coefficients, though it reduces the efficiency of the estimates.

⁸We cannot calculate this value for variables including workers aged 25–29 and younger, because they are likely to be hired within 5 years from the survey.

⁹Some readers may think the BSWS would be suitable for the first analysis presented in Section 3, but it is not. First, the sample size of workers in each establishment in the BSWS is too small to allow me to obtain the age composition within each establishment or to construct the ratio of the number of elderly employees the establishment must retain because of the revised EESL. Second, since the BSWS is a cross-sectional survey, it is impossible to know how many employees were 59 years old 1 year ago.

¹⁰This specification does not allow any changes in the slopes of age profiles across cohorts, because it is practically difficult to allow all coefficients to change in a cohort with a finite sample size. Note that if the wage curve had been flattened after the EESL revision, it would have narrowed the earnings drop at age 60.

¹¹The 11 regions are Hokkaido, Tohoku, Kitakanto (Tochigi, Ibaraki, and Gunma), Minamikanto excluding Tokyo, Tokai (Shizuoka, Aichi, Gifu, Mie), Koshinetsu and Hokuriku (Yamanashi, Niigata, Nagano, Toyama, Ishikawa, and Fukui), Kinki, Chugoku, Shikoku, and Kyushu. Regions other than Kitakanto, Tokai, Koshinetsu, and Hokuriku are the same as the ten regions officially defined by the Statistics Bureau.

Competing interests

The *IZA Journal of Labor Policy* is committed to the IZA Guiding Principles of Research Integrity. The author declares that she has observed these principles.

Acknowledgements

I would like to thank the anonymous referees and the editor for the useful remarks.

This research is supported by JSPS KAKENHI Grant Numbers 23730235, 15K17072 (PI: Ayako Kondo), and 24330074 (PI: Ryo Kambayashi). The use of microdata of the Employment Trend Survey, the Establishment and Enterprise Census, and the Basic Survey on Wage Structure is approved by the Ministry of Health, Labour and Welfare and by the Statistics Bureau of the Ministry of Internal Affairs and Communications. I especially thank Hitoshi Shigeoka for our extensive discussion about empirical strategy in the early stages of this project and Ryo Kambayashi for helping me to obtain the data. I am also grateful to the editor and an anonymous reviewer of this journal, Karine Ishii, and seminar participants at the RIETI/IZA Workshop: Changing Demography and the Labor Market, Kyoto Summer Workshop on Applied Economics, University of Tokyo, and the Ministry of Health, Labour and Welfare for valuable comments. Responsible editor: Daiji Kawaguchi

Received: 23 June 2015 Accepted: 7 January 2016

Published online: 28 January 2016

References

- Ariga K, Kambayashi R (2010) Employment and wage adjustments at firms under distress in Japan: an analysis based upon a survey. *J Jpn Int Econ* 24(2):213–235
- Böheim R (2014) The effect of early retirement schemes on youth employment. *IZA World of Labor*, June 2014
- Gruber J, Milligan K, Wise DA (2010) Introduction and Summary. In: Gruber J, Wise DA (eds) *Social security programs and retirement around the world: the relationship to youth employment*. University of Chicago Press, Chicago, pp 1–45
- Hamaaki J, Hori M, Maeda S, Murata K (2012) Changes in the Japanese employment system in the two lost decades. *Ind Labor Relat Rev* 65(4):810–846
- Kawaguchi D, Ohtake F (2007) Testing the morale theory of nominal wage rigidity. *Ind Labor Relat Rev* 61(1):59–74
- Kondo A (2014) *Koureisha Koyo Anteiho no Eikyo Bunseki*, Iwamoto Y, Kantori M, Shioji E and Teruyama H eds, *Gendai Keizaigaku no Choryu* 2014, Tokyokeizai, Tokyo, Japan.
- Kondo A, Shigeoka H (2015) The effectiveness of government intervention to promote elderly employment: evidence from elderly employment stabilization law., http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2341680
- Martins PS, Novo AA and Portugal P (2009) Increasing the legal retirement age: the impact on wages, worker flows and firm performance. *IZA Discussion Paper No. 4187*.
- Munnell AH, and Wu AY (2012) Will delayed retirement by the baby boomers lead to higher unemployment among younger workers? Center for Retirement Research at Boston College Working Paper 2012-22.
- Nagano H (2014). *Koureisou no Koyo to Hoka no Nenreisou no Koyou—Koyo-doko-chosa Jigyoshohyo Kohyo Data no Bunseki*. The Japanese Journal of Labour Studies, No. 643 (in Japanese)
- Oshio T, Shimizutani S, Oishi AS (2010) Does social security induce withdrawal of the old from the labor force and create jobs for the young? The case of Japan. In: Gruber J, Wise DA (eds) *Social security programs and retirement around the world: the relationship to youth employment*. University of Chicago Press, Chicago, pp 217–241
- Vestad OL (2013) Early retirement and youth employment in Norway., Presented at European Association of Labour Economics
- Zhang C (2012) The relationship between elderly employment and youth employment: evidence from China. University Library of Munich. MPRA Paper 3722.