

Reinhold, Mario

Conference Paper

On the Link between Job Polarisation and Wage Inequality - A regional approach for Germany

56th Congress of the European Regional Science Association: "Cities & Regions: Smart, Sustainable, Inclusive?", 23-26 August 2016, Vienna, Austria

Provided in Cooperation with:

European Regional Science Association (ERSA)

Suggested Citation: Reinhold, Mario (2016) : On the Link between Job Polarisation and Wage Inequality - A regional approach for Germany, 56th Congress of the European Regional Science Association: "Cities & Regions: Smart, Sustainable, Inclusive?", 23-26 August 2016, Vienna, Austria, European Regional Science Association (ERSA), Louvain-la-Neuve

This Version is available at:

<https://hdl.handle.net/10419/174652>

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.

ON THE LINK BETWEEN JOB POLARISATION AND WAGE INEQUALITY – A REGIONAL APPROACH FOR GERMANY

Mario Reinhold*
NIW Hannover & Leibniz Universität Hannover

July 22, 2016

Abstract

Rich countries experience job polarisation and rising wage inequality in the past decades. It is yet unclear whether both phenomena are linked to one another. I benefit from regional variation in job polarisation to assess the impact of job polarisation upon wage inequality in Germany. The rise in wage inequality extends with larger job polarisation. I show how these differentials in wage inequality are explained by a regional diversity in the workforce composition, and that it cannot be attributed to job polarisation itself.

Keywords: polarisation, wage inequality, regions, distributional decomposition

JEL Classification: J31

*Niedersächsisches Institut für Wirtschaftsforschung (NIW), Königstraße 53, D-30175 Hannover, Germany, e-mail: reinhold@niw.de; phone: +49 511 123316-44, fax: +49 511 123316-55.

I Introduction

Rising wage inequality and job polarisation are thoroughly analysed in the labour market literature. Wage inequality refers to the wage dispersion, and job polarisation to employment dispersion. Increasing wage inequality describes the larger wage growth at the top of the wage distribution relative to the bottom (Acemoğlu and Autor, 2011). Job polarisation describes the relative decline in the share of medium-paying jobs relative to top- and bottom-paying jobs (Goos and Manning, 2007). Numerous rich countries, including Germany, meet rising wage inequality and job polarisation (Dustmann et al., 2009). Both phenomena are closely linked to technological change in the literature.

Autor et al. (2008) and Katz and Murphy (1992) found evidence for a direct link between technological change and wage inequality in the U.S. Still, the stable German wage structure until the mid-1990s instanced against the conjecture of such a link (Beaudry and Green, 2003; Prasad, 2004). Notwithstanding, since the mid-1990s, also German wage inequality started to rise (Dustmann et al., 2014; Kohn, 2006). The question arises whether this rise in wage inequality can be linked to job polarisation, since wage decompression finally started to grow with emerging job polarisation.

The impact of job polarisation upon wage inequality consists of a mechanical and a wage effect. Job polarisation must *ceteris paribus* mechanically drive up wage inequality, since the share of top-paying and bottom-paying jobs increases. Besides, employment polarisation may also influence wages within occupations, or the return to skills. The direction of the latter link is not a priori clear. There are three possible outcomes: First, there is a demand-driven link. The changing demand for workers by occupation drives employment shifts. Assuming constant supply, the increased demand in high- and low-paying occupations induces upper and lower tail wages to rise, while the demand and in consequence the wages for medium-paying occupations falls (Autor et al., 2008; Katz and Murphy, 1992). The relationship between job polarisation and wage inequality then is positive. Second, occupational changes may also be supply-driven. Occupational upgrading may lag behind the expansion of higher education, pushing down high-skilled workers in lower positions and creating an oversupply of skills associated with eroding wages (Åberg, 2003; Beaudry et al., 2014). Displaced medium-skilled workers formerly employed in routine occupations orientate downwards and create an oversupply in bottom-paying occupations, causing falling wages at the bottom. At the same time, wages in medium-paying occupations rise, since the most talented and productive workers hold their positions. The relationship then is negative. Third, technological change may also increment skill requirements within occupations, and educational expansion and increasing demand for higher skills follow a balanced growth path. This leads to rising productivity for all occupations, and eventually rising wages. The direct relationship then is unclear, and both wages and employment rather depend upon the skill formation within occupations than employment shifts.

This study shows that skills as well as skills shifts within occupations are an essential driver of employment and wages, while there is no direct link between job polarisation and rising wage inequality. Two methods assess this link, which should be interpreted separately.

The first includes an innovative approach by exploiting regional variation in job polarisation as identification. The results suggest that job polarisation and wage inequality occur concurrently in the same regions, but are barely linked to one another. Job polarisation raises wage inequality mechanically, since the share of top-paying and bottom-paying occupations rise. Nonetheless, the wage effect is small and limited to upper tail wage inequality. Regional differentials in the workforce composition and skill formation almost fully explain altering patterns in the rise of wage inequality.

The second approach extends the approach by Autor et al. (2008), who find a positive link between occupational and wage growth applying OLS regressions. I include skills and skill shifts within occupations as further explanatory variables to this regression. Once accounting for skills, the positive link between occupational and wage growth fully vanishes.

Section II discusses the literature on wage inequality, job polarisation, and its link, both internationally and in Germany. It also introduces literature on regional wage inequality and job polarisation. Section III describes the data and trends in labour market outcomes in Germany as well as its regions. The analysis on the link between wage inequality and job polarisation is conducted in section IV. Section V concludes the paper.

II Literature

II.1 International Literature

Two main approaches have sought to explain recent changes in rich countries' labour market outcomes that both rely heavily on technological change: Skill-biased and routine-biased technological change. The first approach, skill-biased technological change, aims at explaining monotonic relative labour demand growth along the skill distribution (Katz and Murphy, 1992). Technological change supplements workers with increasing skills, since they are more prone to adapt to new technologies (Tinbergen, 1975). Skill-biased technological change implies rising relative demand and productivity for high-skilled workers in relation to low-skilled workers.

The impact of skill-biased technological change upon the wage structure became first empirically noticeable in the U.S. from the 1970s, when the supply of high-skilled labour fell short its increasing technology-driven demand (Goldin and Katz, 2009; Katz and Murphy, 1992). Relative demand at the top of the wage distribution increased, while the supply of high-skilled workers expanded at a slower pace. In conclusion of the shortage, wages at the top of the wage distribution grew more than at the middle and bottom. This shortfall eventually causes rising wage inequality. It also implies a positive link between employment and wage shifts.

The second approach, routine-biased technological change, came up with developing Information and Communication Technologies (ICT), which caused altering patterns of occupational employment growth from the late 1980s. Employment growth shifted to a u-curved pattern, in which relative employment growth at both tails of the wage distribution outpaces employment growth in the middle. It is closely associated with rising computer capital as well as the rising speed at which computers perform tasks (Autor et al., 2003).

Autor et al. (2003) argue that computers are capable of performing codifiable routine tasks. Computer-based technologies hence substitute routine labour which is typically in the middle of the wage distribution. Their relative demand falls. At the same time, these technologies enhance productivity in abstract tasks that typically rely on information as an input and that are typically performed in top-paying jobs and by high-skilled workers. Productivity and labour demand in top-paying occupations then rises. Concurrently, the increase in computer capital has hardly any impact on tasks that are non-routine and manual, such as waiting a table or caring. These tasks are typically present in occupations at the bottom of the wage and skill distribution. These occupations, although not directly affected by technological change, nonetheless witness increasing demand due to higher incomes of the high-skilled workers demanding these services and a necessity of regional proximity of such services (Beaudry et al., 2012; Florida and Mellander, 2016; Leonardi, 2015; Moretti, 2010).

Goos and Manning (2007) introduced the term job polarisation to describe these employment shifts. They assessed occupational demand shifts in the UK. They empirically illustrate a u-curve of occupational growth along the skill distribution, where the mean wage of a job proxies its required skills. They further show how these shifts implied rising wage inequality. In a similar vein, Autor et al. (2008) draw a direct link between occupational and wage shifts in the U.S. They illustrate how employment growth shifts from a monotonic pattern in employment growth until the end of the 1980s to a u-shaped pattern thereafter, which equal wage shifts mirror.

These shifts in the employment structure are universally observed in rich countries and are linked to Information and Communication technology. Michaels et al. (2014) confirm the polarisation hypothesis using industry-specific ICT investment as identification for occupational changes in the U.S., Japan and nine European countries, including Germany. They find that ICT investment is explanatory for changes in occupational shares, increasing the demand for top-paying, and mitigating the demand for middle-paying occupations while having little impact upon low-paying occupations.

Acemoglu and Autor (2011) note that occupational shifts are comparable across many advanced labour markets, but shifts in the wage distribution differ. Cross-country comparisons show different responses to occupational shifts, which may lay in distinct growth paths in the supply and demand of high-skilled workers, but also distinct national regulations and legislations. Goos et al. (2009, 2014) investigate job polarisation in 16 European countries, including Germany, and confirm job polarisation as well as an increase in wage inequality. They suggest technological change as fruitful in explaining occupational shifts. Concurrently, they find no link between job polarisation and wage inequality in a cross-country analysis. Green and Sand (2014) similarly find evidence of job polarisation in Canada, while wage growth was monotonic. Their results contrast the view on a relationship between job polarisation and rising wage inequality.

II.2 Literature on German Wage Inequality and Job Polarisation

Job polarisation and the rise in wage inequality are also present in (West) Germany. In comparison to the U.S. and the UK, the rise in wage inequality in Germany was less pronounced and only started to grow from the 1980s and was first limited to upper tail inequality (Dustmann et al., 2009). From the 1990s, wage inequality started to grow at both tails of the wage distribution. Dustmann et al. (2009) further find job polarisation applying a task approach, where abstract tasks are predominantly performed in top-paying occupations and routine and manual tasks are performed both in the middle and the lower tail of the wage distribution. Occupational shifts slightly vary from a typical u-pattern. Although employment growth is similarly highest at the top, and declining in the middle, it scarcely changes at the bottom. The pattern of occupational growth is rather j- than u-curved. Dustmann et al. (2009) depict these occupational shifts both for the 1980s, when wage inequality only raised at the upper tail, and the 1990s, when wage inequality raised at both tails. In both periods, occupational changes are similar, but changes in the wage distribution alter – suggesting no link between occupational and wage shifts. They propose other reasons that shape the wage distribution, such as supply shocks, and changes in labour market institutions.

Spitz-Oener (2006) utilises four waves of the German Qualification and Career Survey for the years 1979, 1985/86, 1991/92, and 1998/99 to analyse job polarisation. The unique data set comprises individualised information on tasks, computer usage, etc. She finds support for routine-biased technological change in Germany. In particular, she finds increasing employment shares in low-paying non-routine manual tasks and top-paying non-routine cognitive tasks, as well as declining employment shares in routine cognitive tasks. She directly links these shifts to computerisation.

Antonczyk et al. (2009) claim that the task approach by Spitz-Oener (2006) can only explain occupational shifts within the time period she observed. They extend the observed time horizon beyond 1999, and analyse two waves of the Qualification and Career Survey in the years 1999 and 2006. Antonczyk et al. (2009) find declining employment shares in low-paying non-routine manual tasks, and a rise in medium-paying routine cognitive tasks – implying a reversal of job polarisation. A rise in wage inequality accompanies this reversal. They conclude that ‘changes in task assignments strongly work towards reducing wage inequality’ and that ‘the task-based approach can not explain the recent increase of wage inequality in Germany’ (Antonczyk et al., 2009, p. 214).

Beaudry and Green (2003) conduct a comparative analysis of the impact of technological change upon the labour market between the U.S. and Germany. Next to human capital accumulation over time, they further take physical capital into account to build a model in which deficient physical capital is harmful for low-skilled workers in the course of technological change. They reason that the fall of wages for the low-skilled workers in the U.S., while wages for the low-skilled grew in Germany, is due to divergent paths of physical capital formation between both countries. The U.S. face an under-accumulation of physical relative to human capital, while Germany followed a balanced growth path. The abundant physical capital accumulation

in Germany results in increasing wages in the course of technological change for the low-skilled workers, and thus relatively constant wage inequality.

Freeman and Schettkat (2001) argue that differences in the degree of wage compression between the U.S. and Germany lay in the skill compression. Other than the U.S., jobless workers in Germany have comparative skills to employed workers. The skill formation in the U.S. is by contrast decompressed. Although they find that skill compression is a major driver of the larger inequality in the U.S., they further find institutional factors explanatory.

II.3 Literature on Wage Inequality and Job Polarisation using Regional Variation as Identification

The implementation of technological change and the resulting job polarisation is spatially unequally distributed within countries. Accetturo et al. (2014) enrich the canonical model proposed by Acemoglu (2002) with a regional variation of skills. They show that the adaptation of new technologies requires a certain regional skill level of the workforce. Skilled regions adapt to new technologies faster and therefore further attract workers from less-skilled regions. Regional skill differentials thus diverge over time. Technical progress is then regionally self-enforcing and path-dependent.

Empirical studies support this phenomenon: Marinelli (2013) observes migration behaviour of Italian students at two points: At the beginning of their studies, and at the beginning of their first job. They find that students willing to migrate to study are more willing to migrate after their studies. These students face a better skill-match due to a larger job market, and are more concentrated in skilled regions. Consoli et al. (2013) find that graduates are generally prone to migrate to high-skilled regions. They further document that in times of rapid technological progress, migration to skilled regions similarly gains pace.

There further exist studies directly linking regional variation in technological change and job polarisation to the wage distribution. Florida and Mellander (2016) find higher wage inequality in U.S. counties with a greater concentration of high-technology industry. Workers in these counties have higher average skills. Employment in bottom-paying jobs in these counties similarly grows faster, resulting in job polarisation. There is a positive correlation between wage inequality and high-technology as well as human capital formation. Yet, there are also hints that the higher average income in high-tech counties narrows the wage distribution. They conclude that job polarisation accompanies rising wage inequality, but does not necessarily imply it.

Autor and Dorn (2013) argue that U.S. commuting zones (CZ) that are initially specialised in routine jobs are more prone to computerisation, which eventually leads to higher job polarisation. Routine-intensive CZ face a steeper growth of employment and wages at the tails of the wage distribution, and a larger fall in employment in the middle. Lower tail wage growth counteracts the rise in wage inequality. They conclude that technical change and job polarisation do not need to enhance wage inequality.

In a similar vein, Beaudry et al. (2010) show that U.S. metropolitan areas with a high supply, i.e. low price, of high-skilled workers adopt computer technology faster. Demand for skills and returns to skills grow faster in these areas. They show that implementing new technologies, initially triggered by a relative oversupply of high-skilled workers, creates both job polarisation and wage inequality. Yet, Beaudry et al. (2012) report a positive effect on average wages in local labour markets that were subject to large employment growth in the high-wage sectors. Technological shocks lift overall wages due to general equilibrium effects.

Lee et al. (2013) document similar findings for the UK. They analyse wage inequality and polarisation in British cities. The most polarised cities are the most unequal. The attraction of high-skilled workers induces wage inequality, but also improves labour market prospects of low-skilled workers. At the same time, the most equal cities have a small share of high-skilled workers, i.e. few high earners. These cities are overall poor. Average income and wage inequality are positively correlated.

All studies foreground one pattern: Polarised regions experience a larger rise in wage inequality. Still, no study suggests that (regional) job polarisation implies higher wage inequality.

III Data, Trends in Wage Inequality and Job Polarisation in Germany and its Regions

III.1 Data

This study grounds upon data of the Sample of Integrated Labour Market Biographies (SIAB) in Germany. Other studies exploit these observations to explore the German wage structure and the wage distribution, e.g. Dustmann et al. (2009) and Card et al. (2013). Vom Berge et al. (2013) give a detailed description of the data set.

The SIAB is a 2 % random sample of German social security records from 1975 to 2010 covering circa 11 million observations. It is drawn from the Integrated Employment Biographies Sample (IEB) of the Institute for Employment Research (IAB). Social security records are reliable due to their administrative character. They contain information on all jobs subject to social security contribution in Germany – which is roughly 80 % of the German workforce. The data exclude civil servants, self-employed, and soldiers, since they are not subject to social security contribution.

The main limitation of the data is the right-censoring of the wage variable. Social security contribution of an employer limits to a certain margin of income. The social security contribution does not increase with increasing income from this ceiling. Since the wage variable grounds upon the social security contribution, the wage variable is fixed at that margin level. This social security ceiling varies annually. As an example, it amounts to an annual income of €66,000 in the year 2010. This censoring affects roughly 10 % of the wage variable of men and 2 % of the wage variable of women with low annual variation. Measurement of wage inequality is typically

measured as the 90-10 inter-decile range. The analysis here refers to the 85-15 inter-percentile range to avoid the censoring.

Wages are daily wages in the data set, and are those observed on June 30th for each year and each worker. They are inflation-adjusted regarding the consumer price indices from the German federal office of statistics (Statistisches Bundesamt, 2016). Price indices are generally sensitive to quality change, and new products (Moulton, 1996). They should be treated with caution.

The analysis restricts to workers with workplace and residence in West Germany, since East German data are only available after 1992. Germany refers to West Germany in the following. Data are for full-time employees only, whereby full-time is defined as at least 20 hours a week until 1978, 15 hours between 1979 and 1987, and 18 hours from 1988.

III.2 German Trends in Wage Inequality and Job Polarisation

I will first discuss general trends in Germany and later examine regional distinctions of job polarisation and wage inequality. Figure 1 plots the indexed wage growth for the 85th, 50th, and 15th percentile of the wage distribution, where the base year is 1995. Two periods segregate wage development: Harmonised wage growth until the mid-1990s, and diverging wage growth thereafter (see also Card et al. (2013); Dustmann et al. (2009)).

Wages grow in parallel until the mid-1990s. Apart from an episodic strong wage increase at the upper tail between 1983 and 1984, wages stagnate in the early 1980s and start to grow from the mid-1980s until the early 1990s. The immediate post-unification era is then characterised by steady wages. Wage dispersion starts from the mid-1990s. Wages at the top and bottom diverge. Bottom wages first decline slowly and plummet from 2003. The strong decline of bottom wages only ceases in 2008. Wages at the middle slightly grow from the mid-1990s to 2003, followed by a small decline. Top wages constantly rise from 1995 to 2003 and remain constant thereafter.

These wage trends directly translate into changes in wage inequality. Figure 2 displays the development of the indexed wage inequality, where the base year is 1995. Prior to the mid-1990s, the rise in total wage inequality fully attributed to upper tail wage inequality, more specifically the episodic ascent in upper tail wages between 1983 and 1984. Wage inequality is constant between the mid-1980s to the mid-1990s. Between 1995 and 2008, wage inequality started to continuously grow at both tails. Thereby, the rise in lower wage inequality is larger than the rise in upper tail wage inequality.

Job polarisation can similarly be detected in the data set. The pattern of employment growth varies depending from whether the wage distribution is sorted according to mean wages or mean skills. Average wages are not necessarily increasing with average skills, especially for occupations at the bottom of the wage distribution. Generally, job polarisation in Germany rather follows a j-form than a typical u-form, which is similar to Dustmann et al. (2009). Figure 3 illustrates smoothed occupational growth between 1980 and 2010 by 1980 wage percentiles and skill percentiles.

Figure 1: Indexed Wage Growth (1980-2010), Base Year=1995

Source: 2% IABS Sample for full-time workers between the age of 20 and 60 years of age in Germany. N=10,888,775.

Regarding wage percentiles, gains are highest at the top of the wage distribution and lowest around the 60th percentile. A second mode emerges around the 30th percentile. Occupational growth is negative at the absolute bottom. The pattern does not show a j-form. It rather reflects an inverse s-form. Still, partitioning the distribution in tertiles as in Acemoglu and Autor (2011), upper and lower tail's rise in employment shares are larger than the decline in the middle of the distribution. Sorting the distribution according to skills results in a clear j-form of employment growth. There is a mode at the top and bottom. Occupational shares in the middle decline.

III.3 Regional Polarisation

This study takes advantage of regional differences in job polarisation. The observed regions are 204 local labour markets (LLM from now on) in Germany. Commuting patterns define these LLM (Kropp and Schwengler, 2011). That way, they represent local economies, and labour markets better than county boundaries. German local labour markets are similar to U.S. Commuting Zones, which among others Autor and Dorn (2013) employ to analyse regional employment polarisation.

Figure 2: Indexed Wage Inequality (1980-2010), Base Year=1995

Source: 2% IABS Sample for full-time workers between the age of 20 and 60 years of age in Germany. N=10,888,775.

Figure 3: Occupational Growth – Wage and Skill percentiles (1980-2010)

Source: 2% IABS Sample for full-time workers between the age of 20 and 60 years of age in Germany. N=305,996 in 1980, N=272,279 in 2010. Changes are smoothed using a local smoothing epanechnikov kernel function and a bandwidth of 5.

This study follows the exploration by Dauth (2014) to distinguish regional job polarisation. Dauth (2014) analyses regional polarisation in Germany accounting for regionally varying employment shifts. He thereby follows the implementation by Goos and Manning (2007), who introduced the term job polarisation. Occupations are ranked according to mean wages in the initial year 1980. Employment growth by the rank of occupation is then computed over time. An OLS regression of occupational growth with the rank and squared rank as the explanatory variables is then run. The squared term gathers the u-shaped pattern of occupational growth, i.e. growing employment shares at both tails of the wage distribution relative to the middle.

Dauth (2014) follows this method for German data. He estimates occupational growth from 1980 to 2010 by the rank and squared ranked of occupations – sorted according to 1980 mean wages. For Germany, he estimates (t-values in brackets):

$$\widehat{\%Emp}_{1980-2010} = -11.118 - \underset{(-3.5)}{.605} rank_{1980} + \underset{(4.76)}{.003} rank_{1980}^2. \quad (1)$$

Dauth (2014) repeats this estimation for all LLM and explores the squared parameter that determines the u-shape of occupational growth to quantify the regional degree of job polarisation. He then categorises regional labour markets with differing patterns of occupational change:

1. negative job polarisation: a negative t-ratio (6 LLM, 1.2 % of the workforce),
2. weak job polarisation: a t-ratio between zero and the 5 %-significance level (54 LLM, 10.4 % of the workforce),
3. job polarisation: a t-ratio between the 5 %-significance level and the t-ratio estimated for Germany (124 LLM, 55.4 % of the workforce),
4. strong job polarisation: a t-ratio above the t-ratio estimated for Germany (20 LLM, 33.1 % of the workforce).

The t-ratio marks the identification of regional job polarisation. It is important to note that the t-ratio largely depends on the coefficient, but also on the number of observations. One may argue that the size of the regions, and in consequence the number of observations, differ from one region to another. While it is true that these sizes vary, this will not influence the t-ratio in the above estimation. The estimations makes use of occupations, or its rank along the wage distribution. Assuming all jobs exist in each region, the number of observations then is equal for each region. In conclusion, the size of the local labour market will not influence the t-ratio.

Job polarisation occurs in most local labour markets, where the majority of the workforce concentrates. Figure 9 in the appendix displays a map of (West) Germany and its LLM with different degrees of job polarisation. Significant employment polarisation occurs in 144 out of 204 LLM that represent 88 % of the workforce. German employment polarisation is significant, since the main part of the workforce is employed in regions, where employment polarisation occurs. Nonetheless, job polarisation is not omnipresent. Job polarisation does not affect only

represent 60 LLM, with nothing but 12 % of the total German workforce. Out of these, 6 LLM or 1 % of the workforce experience negative job polarisation. Only one region is negatively polarised at the 5 % level of significance.

Figure 4 depicts the different patterns of employment polarisation for each group of region. It plots job growth between 1980 and 2010 for each percentile according to 1980 wages by occupation.¹ The size of the circles denotes the number of occupations in 1980. The dashed line represents the estimated occupational growth applying a weighted OLS regression with percentile and squared percentile as the explanatory variables.

Figure 4: Fitted occupational Growth – by Degree of Job Polarisation (1980-2010)

Source: 2% IABS Sample for full-time workers between the age of 20 and 60 years of age in Germany. N=577,829. Wage growth could not be computed due to data non-disclosure in negatively polarised local labour markets for rank percentiles with less than 20 observations. Observations are not displayed for percentage changes above 200% for the sake of visibility.

Fitted occupational growth is negative at both ends of the wage distribution in negatively polarised LLM, which leads to an inverse u-shape of occupational growth. Near-monotonic occupational growth characterises weakly polarised local labour markets. Fitted employment growth is positive at the top, and negative occupational growth at the bottom. Fitted occupational growth is positive at both tails in polarised and strongly polarised LLM. The curvature of the u is larger in strongly polarised LLM.

¹Due to data restriction, I use percentiles instead of the rank of the job to increase the number of observations.

The initial share of high-skilled employment is relevant to the acquirement of new technologies that finally leads to employment polarisation (Accetturo et al., 2014; Beaudry et al., 2010; Marinelli, 2013). German data confirm this finding: Figure 5 plots regional employment shares by skills.² There is an educational sorting of regions with respect to higher education. Throughout the observation period, the employment share of workers with higher education is larger the more a region is subject to job polarisation.

Figure 5: Educational Shares – by Degree of Job Polarisation (1980-2010)

Source: 2% IABS Sample for full-time workers between the age of 20 and 60 years of age in Germany. N=10,898,110.

²Low education is defined as having not completed vocational training, medium education as having completed a vocational training, and high education as having completed a university degree.

Regional disparities in high-skilled employment shares rise over time. An initial higher share in higher education triggers the adoption of new technologies, and is self-amplifying. Regional human capital differentials, therefore, increase over time (Consoli et al., 2013; Marinelli, 2013). Differences in higher education between negatively and weakly polarised LLM barely exist. Both types of regions do not experience significant job polarisation. Due to this similarity, they will be pooled in some parts of the following analysis.

Low- and medium-skilled employment shares seem irrelevant for employment polarisation. Low-skill employment shares are similar across regions. Only negatively polarised LLM hold a diverse low-skilled employment share that converges to the remaining regions. The trends in medium-skilled employment shares distinguish regionally, but follow an unclear pattern.

IV What is the Link between Job Polarisation and Wage Inequality?

IV.1 Regions as the Identification Strategy of Job Polarisation

Both cross-country and within-country analyses on the link between the employment and wages structure should be treated with care when drawing a link between the two. Cross-country analyses, such as Goos et al. (2009), capture variation in occupational and wage shifts between countries. Within-country analyses, such as Autor et al. (2008), typically compare the wage structure before and after emerging job polarisation. Difficulties arise from a possible variation between countries or between different time periods in (1) the supply of skills, the (2) adaptation of new technologies resulting in varying demand for skills, and (3) the institutional framework – influencing the wage formation notably at the bottom end.

First, the growth rate of higher education has a crucial impact on wage inequality. Wage inequality increases when technological change outpaces educational expansion, and shrinks when educational expansion outpaces technological change (Tinbergen, 1975). Katz and Murphy (1992) incorporate this argument. They explain the increase in wage inequality in the U.S. by a relative shortage in educational expansion from the 1970s. In contrast, Beaudry and Green (2003) find a balanced path of human capital accumulation in Germany as explanatory for its wage stability in contrast to the U.S. Abraham and Houseman (1995) further describe how the constantly growing supply of higher education in Germany, which fell short in the U.S., explains its stability of the wage structure.

Second, differences also appear with respect to the implementation of technological change. Expenditure on Research and Development (R & D) is largely higher in the U.S. than in European countries. Gross domestic expenditure on R & D as a percentage of GDP is 2.79 in the U.S., as compared to an OECD average of 2.4, and only yielding 1.97 in EU-28 countries in 2012 (OECD, 2014). Similarly, the role of Information and Communication Technology is more pronounced in the U.S.: The share of ICT value added in business sector value added in the U.S. amounts to 7.1 % as compared to an OECD average of 6.0 %. Crescenzi et al.

(2007) further find differences in the dynamics of innovation in the U.S. and Europe, where the European innovation system lags behind. Lastly, the U.S. population is more optimistic about new technologies, rendering U.S. workers more open to adapting to innovative technologies (Gaskell et al., 2005). This variety may cause differing demand shifts for high-skilled workers.

Third, institutions vary between countries. Blau and Kahn (2002) find that technological change results in a rise in wage inequality in the U.S., while increasing unemployment among the low-educated in Europe due to a rigid wage setting. In a comparative analysis on the impact on innovation on wage inequality, Lee and Rodríguez-Pose (2013) find divergent trends between the U.S. and European cities. Innovation triggers job polarisation both in the U.S. and Europe. While job polarisation mitigates inequality through higher wages for low-skilled workers in the U.S., it increases inequality in Continental Europe since polarisation entices low-skilled workers into the labour market. In contrast, low-wage workers are likely already in employment in the U.S. and are not pulled into the labour market, since the U.S. welfare state is less benevolent than their Continental European counterparts (OECD, 2015).

These issues render cross-country as well as within-country analyses difficult to assess the impact of job polarisation upon wage inequality. It is difficult to distinguish whether wage inequality is higher in one country than another due to differences in the institutional framework, supply and demand for high-skilled labour, or the degree of job polarisation. Likewise, it renders within-country analyses between two points in time difficult. It is unclear whether a rise in wage inequality occurs due to shifts in the institutional framework, a shortage in the supply of high-skilled labour, or increasing demand for high-skilled labour due to increasing innovation.

I use regional variation in job polarisation in Germany to overcome these issues. Institutional factors, such as employment law, union coverage, or social preferences to wage compression can be assumed alike between regions of one country. Supply of high-skilled labour, arguably an essential trigger of the implementation of technological innovation, is harmonised within a country. Further, curricula and the definition of educational levels do hardly vary within a country. Although universities may be more present in cities than in rural areas, within-country migration can compensate these differentials due to the free movement of workers, non-existing language barriers, and rather small geographic distances between polarised and non-polarised LLM (see also figure 9). Lastly, access to technology can be assumed alike within a country.

IV.2 Regional Trends in Wage inequality

First and foremost, the rise in wage inequality occurs universally in Germany no matter the degree of regional job polarisation, but it differs in magnitude. Figure 6 illustrates wage inequality for each type of region over time. The upper-left panel describes the rise in total wage inequality. In all regions, total wage inequality remains hardly unchanged up until the mid-1990s, and accelerates subsequently until 2008, whereupon it stagnates. The rise in total wage inequality is both fuelled by upper and lower wage inequality. While upper tail inequality steadily grows, lower inequality expands abruptly from the mid-1990s. These patterns largely correspond to the development described in Germany in section III.2.

Figure 6: Wage Inequality – by Degree of Job Polarisation (1980-2010)

Source: 2% IABS Sample for full-time workers between the age of 20 and 60 years of age in Germany. N=10,886,214.

Although the patterns of the rise in wage inequality resemble between regions, there are some distinctions. In 1980, strongly polarised LLM are most equal. In 2010, these LLM were most unequal. Similarly, negatively polarised LLM are most unequal in 1980, while they are second-most equal in 2010. There is clearly a larger rise in wage inequality in polarised local labour markets. This hints at a possible relationship between job polarisation and wage inequality. Clearly, in 2010, when technological change reshaped the wage structure, strongly polarised and polarised LLM are more unequal than non-polarised LLM.

What drives this divergence? The divergence in wage inequality is mostly due to differences in lower inequality. Relative gaps in upper inequality are constant. The higher the degree of job polarisation is in a region, the higher is upper inequality. This excludes the rapid ascent in upper inequality from 1983 to 1984, which is larger in polarised LLM. Other than that, developments in upper inequality are harmonised, and relative gaps remain unchanged over time.

Differentials in lower inequality are larger. In 1980, differences are broad, while strongly polarised LLM are distinctly more equal than negatively and weakly polarised LLM. The period until the mid-1990s is an adjustment of lower inequality and a disappearance of regional differences – while lower inequality of the total sample remains constant (see figure 2). While lower wage inequality strongly declined in negatively and weakly polarised LLM, it only slightly falls for polarised LLM, and remained stable for strongly polarised LLM. A harmonisation in lower inequality between regions characterises this period – since there are no regional differences by the mid-1990s. It also implicitly speaks in favour of a stiff wage setting, and workers opting out of the labour market, when workers do not find occupations with comparative wages.

Lower inequality abruptly rises from the mid-1990s in all regions. The size of the rise in lower inequality differs regionally. The more a region is polarised, the larger is the rise in lower inequality. Still, given the parallel movements, and relative small inequality gaps between regions, and the abrupt rise from the mid-1990s, it seems unlikely that market forces stemming from occupational changes trigger the rise in lower inequality. By contrast, it may stem from a deunionisation process and flexibilisation of wages that occurred in this era and mainly affect bottom wages (Dustmann et al., 2009, 2014).

Understanding the wage growth at different points of the wage distribution is essential to understand what drives the gaps in inequality. Figure 7 plots relative wage gaps for each region relative to the total workforce in Germany over time. Throughout the sample period, there is a clear ordering of wages regarding the degree of polarisation. Wages are highest in strongly polarised LLM, and lowest in negatively polarised LLM. Wages in strongly polarised LLM are constantly highest and above the sample mean – this is similar to findings in the UK, where polarised cities reach the highest wages at all points of the wage distribution (Lee et al., 2013).

The upper left panel of figure 7 illustrates the wage gap at the 15th percentile for each region relative to the full sample. The wage gaps in strongly polarised and polarised LLM are constant over the years. By contrast, the relative wage gap in weakly and negatively polarised LLM catches up until the mid-1990s, and remain constant thereafter. The adjustment process prior to the mid-1990s was larger in negatively polarised LLM than in weakly polarised LLM. This

Figure 7: Relative Wage Gap – by Degree of Job Polarisation (1980-2010)

Source: 2% IABS Sample for full-time workers between the age of 20 and 60 years of age in Germany. N=10,886,214.

adjustment process also hints at the institutional framework contracting relative regional wage gaps at the lower tail.

Wage gaps at the median of the wage distribution are overall constant. Relative wage gaps in strongly polarised LLM slowly and constantly rise throughout the years, while they slightly but constantly fall in polarised LLM. A constant wage gap until the mid-1990s, which declines thereafter, describes weakly polarised LLM. The relative wage gap narrows in negatively polarised LLM until the mid-1990s, and then falls in parallel to weakly polarised LLM. In all, the comparably stark increase in strongly polarised LLM’s lower tail inequality can be attributed to a larger rise in median wages as compared to wages at the 15th percentile. At the same time, the relative wage gaps at the median are more stable than at the lower tail in weakly and negatively polarised LLM – explaining why the increase in lower inequality is smaller in these regions than in strongly polarised LLM.

At the 85th percentile, relative wage gaps steadily rise in strongly polarised LLM, and fall for the remaining regions. The fall in the relative wage gap in polarised LLM is minor to weakly and negatively polarised LLM, whose wages are similar. Bearing in mind the similar development in

the wage gap at the median, this explains why differences in upper inequality are comparably constant over time.

Regional wage differentials are comparably constant, in contrast to the strong rise in wage inequality. It points to rising wage inequality as a universal phenomenon, and a low impact of employment shifts on the wage structure, since relative wage gaps are constant and, in contrast to lower inequality, do not rise abruptly. The decline in wages at the bottom (see also figure 2) thus is universal and may be attributed to a universal loosening of the institutional framework (Dustmann et al., 2009).

IV.3 Distributional Decomposition Method

Shifts in wage inequality are shifts in wages at different points of the wage distribution. This may occur mechanically. The share of high-skilled workers and top-paying occupations constantly increased in the past three decades. Assuming unchanged wages within occupations, and a constant return to higher education; upper as well as total wage inequality must mechanical shift upwards due to a numerical rise in the share of high-skilled workers and top-paying occupations. The term composition effect refers to this mechanical shift (Firpo et al., 2009).

The wage structure may also reshape structurally, i.e. due to shifts in wages within occupations, the return to education, etc. For example, the increasing demand for high-skilled workers in top-paying occupations may create an over-demand, which is followed by increasing wages in these occupations and increasing returns to education. This study aims at explaining how job polarisation shapes the wage structure structurally, i.e. how the wage structure reshapes if one accounts for the changing composition of the workforce such as occupations and skills.

I apply distributional decomposition methods to disentangle the structural from the composition effect. More specifically, the approach introduced by DiNardo et al. (1996) is applied. They evolved this method to analyse the impact of institutional and labour market factors upon the wage structure in the U.S. The analytic framework grounds upon the seminal work by Oaxaca (1973). The latter decomposition grounds on the question, what a worker with certain characteristics would earn in one group, e.g. a certain year, region, etc., had she worked in another group, e.g. another year, region, etc. It thus divides observed wage differentials between two groups into an explained part (composition effect) and unexplained part (structural effect). The explained part refers to differences in the workforce composition, such as education, experience, etc. The unexplained component or structural effect corresponds to the remaining wage differentials.

While the method established by Oaxaca (1973) only decomposes differentials at the mean, the method suggested by DiNardo et al. (1996) goes beyond the mean. The suggested distributional decomposition method is capable of capturing composition and wage structure effects along the wage distribution. It represents an appropriate means to analyse the wage structure along the wage distribution and wage inequality. This method has been among others been applied in Autor and Dorn (2013) and Dustmann et al. (2009) to analyse the impact of occupational changes on the wage structure.

The idea behind this distributional decomposition is to replace the workforce characteristics distribution X of one group A, $F_{X_A}(X)$, with the distribution of X of the other group B, $F_{X_B}(X)$. The counterfactual wage distribution $F_{Y_A^c}(y)$ is the distribution of wages y in group B, had they get paid like workers in group A. It is computed using a reweighting factor of the following form:

$$F_{Y_A^c}(y) = \int F_{Y_A|X_A}(y|X)\Psi(X)dF_{X_A}(X), \quad (2)$$

where

$$\Psi(X) = \frac{dF_{X_B}X}{dF_{X_A}X} \quad (3)$$

is the reweighting factor. The reweighting factor is computed by pooling both groups and estimating a probit for the probability of belonging to group B as a function of the characteristics of the workforce X . The reweighting factor is:

$$\Psi(X) = \frac{Pr(X|D_B = 1)}{Pr(X|D_B = 0)} = \frac{\frac{Pr(D_B=1|X)}{Pr(D_B=1)}}{\frac{Pr(D_B=0|X)}{Pr(D_B=0)}}. \quad (4)$$

The observed differentials in the wage structure are decomposed into an explained composition effect, and unexplained wage structure effect. The observed differential is the sum of explained and unexplained effect. The composition effect then is the difference between the counterfactual density function and the density function for group A.

$$\Delta_X^{f(y)} = f_{Y_A^c}(y) - f_{Y_A}(y). \quad (5)$$

Observed differentials between two groups in total wage inequality, which the 85th-15th percentile wage differential defines here, are the difference between the wage difference at the upper tail between both groups, and the difference at the lower tail:

$$\Delta_X^{85-15} = [Q_{A,.85} - Q_{B,.85}] - [Q_{A,.15} - Q_{B,.15}], \quad (6)$$

and the composition effect of total wage inequality is the difference between the wage differentials at the upper tail between the counterfactual and actual group, and the same difference at the lower tail:

$$\Delta_X^{85-15^c} = [Q_{A,.85}^c - Q_{A,.85}] - [Q_{A,.15}^c - Q_{A,.15}]. \quad (7)$$

The wage structure effect is the subtraction of the composition effect (equation 5) from observed total wage inequality (equation 7).

IV.4 Decomposing Differentials in Wage Inequality between Non-Polarised and Polarised LLM

The following analysis conducts the aforementioned decomposition method addressing what a worker with certain characteristics in a region that is not subject to employment polarisation would have earned, had she worked with the same characteristics in a region subject to job polarisation. Negatively and weakly polarised LLM are pooled into one group, where job polarisation did not occur (denoted ‘non-polarised’ henceforth). Polarised and strongly polarised LLM are pooled into another group, where job polarisation did occur (denoted ‘polarised’ henceforth). This approach guarantees two clear-cut statuses. The probability of working in a polarised region is conducted using a probit estimation using dummy variables for 5 educational dummy variables, and interaction terms thereof with potential experience and squared potential experience. Dummy variables for occupations are further included.

First, wage differentials are observed in 1980, before the emerging job polarisation, and second, in 2010, when job polarisation has emerged. The wage differentials and differences in wage inequality are then analysed and decomposed to assess the impact of job polarisation upon wages and wage inequality.

Table 1 displays wage differentials between both groups in 1980, and its decomposition in composition and structural effects. The observed differences are universally positive, meaning observed wages are higher in polarised than in non-polarised LLM (see also figure 7). The observed wage gap is roughly 13 % at both tails, and 10 % at the median. The differing composition of the workforce explains about half of the wage gap.

Table 1: Wage Gap in 1980: Quantile Decomposition – Reference Group: Polarised LLM

wage	difference	composition	structural
85th percentile	13.0%	6.7%	6.3%
50th percentile	9.8%	3.9%	5.9%
15th percentile	13.1%	5.0%	8.1%
inequality measure	difference	composition	structural
total wage inequality	-0.1%	1.7%	-1.9%
upper tail wage inequality	3.2%	2.8%	0.4%
lower tail wage inequality	-3.3%	-1.1%	-2.2%

Source: 2% IABS Sample for full-time workers between 20 and 60 years of age. N= 306,455, N= 34,460 for non-polarised LLM and N= 271,995 for polarised LLM.

These wage gaps are directly reflected by the differences in wage inequality. Total wage inequality is identical in polarised and non-polarised LLM in 1980. This occurs since observed upper inequality is higher in polarised LLM (+3.2 %), but lower tail inequality is smaller (-3.3 %). The structural wage effect reduces wage inequality (-1.9 %), and levels off the effect of workforce composition, suggesting higher total wage inequality in polarised LLM (1.7 %). While the composition and the structural effects offset one another regarding total wage inequality, they add on one another regarding upper and lower inequality, when observed separately. In sum, structural wage inequality differentials are comparably low as compared to larger differentials in wages at the observed points of the wage distribution.

Table 2 illustrates the same differentials in 2010. Observed wage differentials ascent pronouncedly at the top, and moderately at the median, while they shrink at the bottom. The relative wage gap is now highest at the top of the wage distribution, and lowest at the bottom. Wages at the top diverge, converge at the bottom and are constant at the median – which has also been described in figure 7. Observed wage differentials are similarly equally split between the composition and wage structure effect at the top and median. The observed wage gap is mainly compositionally at the bottom. The composition effect is positive at the top and median, and negative at the bottom.

Table 2: Regional Wage Gap in 2010 – by Degree of Job Polarisation: Quantile Decomposition – Reference Group: Polarised LLM

wage	difference	composition	structural
85th percentile	23.4%	12.8%	10.7%
50th percentile	12.6%	5.3%	7.4%
15th percentile	10.1%	1.0%	9.1%
inequality measure	difference	composition	structural
total wage inequality	13.3%	11.8%	1.5%
upper tail wage inequality	10.8%	7.5%	3.3%
lower tail wage inequality	2.5%	4.3%	-1.8%

Source: 2% IABS Sample for full-time workers between 20 and 60 years of age. N= 32,681, N= 241,041 for non-polarised LLM and N= 273,722 for polarised LLM.

Differentials in wage inequality rise – both regarding upper and lower inequality. Total wage inequality, identical in 1980, now amounts to 13 %. Though these differentials seem fuelled by differentials in upper tail wage inequality (11 %) at first sight, it should be borne in mind that upper and lower inequality rise homogeneously by 7.6 and 5.9 percentage points. Differences in the workforce composition gain weight in explaining these differences. The structural difference in total wage inequality is small. As in 1980, structural differentials in upper and lower inequality level off one another. Structural differences in lower inequality are considerably unchanged and still negative. Though structural upper inequality rises, this is due to noticeable relative growth in structural differentials of upper tail wages.

How to interpret these findings? It is necessary to analyse the growth in the relative wage and wage inequality gap over time, which table 3 displays. Higher wage growth at the top and median, and the fall of relative bottom wage gaps characterises polarised LLM. Shifts in the workforce composition explain the main part of the rise at the top and median, as well as the fall at the bottom. Still, the wage gap increases structurally at all points of the wage distribution, and notably at the top.

The relative rise in total wage inequality is equally split by a rise in upper and lower inequality. The workforce composition can account for the major part of the relative increase. The rise in structural inequality is small and limited to upper tail inequality. Structural wage growth at the top of the wage distribution explains this rise. Polarised LLM, characterised by comparably small inequality in 1980, and higher relative lower inequality in 2010 (see figure 7), shifted their workforce composition – structural shifts in lower inequality do almost not occur. At the same

Table 3: Regional Growth Wage Gap in 2010: Quantile Decomposition – Reference Group: Polarised LLM

wage	difference	composition	structural
85th percentile	10.4 pp	6.0 pp	4.4 pp
50th percentile	2.8 pp	1.3 pp	1.5 pp
15th percentile	-3.0 pp	-4.0 pp	1.0 pp
inequality measure	difference	composition	structural
total wage inequality	13.5 pp	10.1 pp	3.4 pp
upper tail wage inequality	7.6 pp	4.7 pp	2.9 pp
lower tail wage inequality	5.9 pp	5.4 pp	0.5 pp

Source: 2% IABS Sample for full-time workers between 20 and 60 years of age. N=580,177.

time, the shift in structural upper inequality accounts for the rising structural gap in upper tail wages.

The presented results show that job polarisation only barely reshapes the wage structure – the main shifts occur to upper tail wages and the upper tail wage inequality. By contrast, the relative wage gaps rise throughout the years, positively affecting wages in regions, where job polarisation occurs. The relative increase in wage inequality in polarised regions occurs mainly through composition effects, i.e. shifts in the workforce composition.

Are these results robust? Tables 6, 7, and 8 in the appendix illustrate the same approach, but distinguish between polarised and strongly polarised LLM. The main results remain unchanged. Magnitudes vary. Wages and wage growth are higher in strongly polarised regions. Strongly polarised labour markets, being structurally more equal in 1980, experience a larger rise in wage inequality than polarised labour markets. Again, composition effects mainly attribute to this shift. Differences in the workforce composition attribute to roughly 80 % of the rise in observed wage inequality. It remains a slightly larger rise in structural wage inequality. Notwithstanding, strongly polarised labour markets are structurally more equal than polarised labour markets. This holds both for upper and lower inequality.

IV.5 The link between occupational and wage growth

Results from the decomposed wage structure hint at a small if existent link between job polarisation and wage inequality. The channels of wage growth, due to the interplay of supply and demand, or skill shifts within occupations, are further inconclusive. An alternative approach to assessing the link between occupational and wage shifts is to analyse their correlation. This approach directly follows Autor et al. (2008) for the U.S., and Dustmann et al. (2009) for the German labour market. They implement an OLS regression that assesses the relationship between shifts in employment shares and wage growth by wage percentile:

$$\Delta E_{p,t} = \alpha_t + \beta_t \Delta w_{p,t} + \epsilon_{p,t} \quad (8)$$

In this equation, $\Delta E_{p,t}$ denotes the percentage employment change, and $\Delta w_{p,t}$ denotes the percentage wage growth, at wage percentile p , and over time t . The change of the employ-

ment share thereby measures employment change. The change in relative mean wages at each percentile over time measure wage growth. For Germany, Dustmann et al. (2009) estimate a positive relationship solely above the median, but no correlation below the median.

I will carry out a similar analysis, though not only subdividing the data above and below the median, and decades, but also distinguishing between regions subject to different degrees of job polarisation. Negatively and weakly polarised LLM are pooled to increase the number of observations.

Table 4 illustrates regression results for four regions, periods, and segments of the wage distribution. Figure 10 in the appendix displays the corresponding scatter plots of the relationship. There is a positive and significant relationship for the full sample and above the median similar to Dustmann et al. (2009). A firm link above the median seems to spur this positive and significant relationship, while the relationship is zero below the median. Segmenting the estimation in decades, results for the total observation period appear to be fuelled by a strong link in the 1980s. The estimations for the remaining decades only yield insignificant coefficients. Explanatory power is overall low, besides estimations for the 1980s and estimations above the median.

The patterns of correlation change when studying each region separately: Besides a positive correlation above the mean in the 1980s, all coefficients are insignificant for weakly and negatively polarised LLM. Similarly, in polarised LLM, there is only a positive significant correlation for the 1980s, which a positive correlation above the median drives.

Interestingly, the pattern differs for strongly polarised labour markets. For the full sample period, there is a positive and significant correlation between employment and wage growth. There is a positive correlation for each decade individually, although this is mainly due to a strong correlation above the median. Only in the 2000s, there is a significant and positive correlation below the median. Further, the coefficient, though insignificant, below the median is always positive in strongly polarised LLM in each decade, while it is negative in the remaining LLM.

Overall, the link between occupational and wage growth is inconclusive: There are hints of rising wages with rising employment shares at the top, but not so at the bottom of the wage distribution. These results are further limited to the 1980s. These results are difficult to reconcile with a direct link between employment and wage growth. Strongly polarised LLM are peculiar: First, all coefficients are positive. Second, there are significant coefficients outside the 1980s. Third, there are significant coefficients below the median, both in the 1980s and 2000s as well as for the total observation period.

From this perspective, a possible shortfall in the supply of skilled labour, if existent, seems limited to the 1980s. At the same time, eroding wages at the bottom due to displaced workers in medium-paying positions seem unlikely: The correlation between employment and wage growth below the median is insignificant, except for strongly polarised LLM, where the fall in employment shares is most pronounced. Only in strongly polarised LLM, the link is positive and significant. The results hint at within-occupation shifts in skills due to occupational upskilling. To account for initial skills and upskilling, I expand equation 8:

Table 4: OLS Regressions: Employment Change on Wage Growth

region	period	sample	Δ wage	R-squared
full sample	1980-2010	full	0.84*	0.03
		below median	-0.07	0.00
		above median	1.66**	0.10
	1980-1990	full	1.21***	0.10
		below median	-0.42	0.01
		above median	1.81***	0.24
	1990-2000	full	0.27	0.00
		below median	0.04	0.00
		above median	0.67	0.02
	2000-2010	full	0.14	0.00
		below median	0.07	0.00
		above median	0.2	0.00
weakly and negatively polarised	1980-2010	full	0.21	0.00
		below median	-0.64	0.02
		above median	0.84	0.02
	1980-1990	full	0.59	0.02
		below median	-0.42	0.01
		above median	1.22*	0.08
	1990-2000	full	-0.01	0.00
		below median	0.15	0.00
		above median	0.09	0.00
	2000-2010	full	-0.44	0.02
		below median	-0.72	0.04
		above median	-0.33	0.01
polarised	1980-2010	full	0.41	0.01
		below median	-0.55	0.02
		above median	1.34	0.06
	1980-1990	full	0.95**	0.06
		below median	-0.48	0.01
		above median	1.62***	0.20
	1990-2000	full	-0.15	0.00
		below median	-0.25	0.00
		above median	-0.14	0.00
	2000-2010	full	-0.02	0.00
		below median	-0.21	0.01
		above median	0.15	0.00
strongly polarised	1980-2010	full	1.4 ***	0.10
		below median	0.82*	0.06
		above median	1.95***	0.15
	1980-1990	full	1.47***	0.16
		below median	0.33	0.01
		above median	2.00***	0.26
	1990-2000	full	0.87*	0.04
		below median	0.45	0.02
		above median	1.51*	0.07
	2000-2010	full	0.54*	0.04
		below median	0.65*	0.07
		above median	0.41	0.02

Source: 2% IABS Sample for full-time workers between 20 and 60 years of age. (**|***|***) denote significance at the (10|5|1)% level of significance. N= 10,886,214.

$$\Delta E_{p,t} = \alpha_t + \beta_t \Delta w_{p,t} + \gamma_t \Delta s_{p,t} + \delta_t educ_t + \epsilon_{p,t} \quad (9)$$

In this equation, $\Delta s_{p,t}$ denotes the skill change by percentile, measured by the change of mean years of education, and $educ_t$ denotes the initial mean years of education at the beginning of the period by percentile. This equation captures within-occupation shifts as well as the initial skills within occupations. Further, the link between occupational and wage growth can be estimated independently from the skills and skill shifts within occupations.

Table 5 displays regression results for the total sample and full period, various regions, above and below the median and each decade. Regression results are very distinct from table 4, where skills were not accounted for. First, explanatory power has increased markedly. Second, the coefficient for initial education is positive, and mostly strongly significant. Third, changes in skills within occupation play a major role in occupational growth. The correlation is positive and in most cases strongly significant – except for the 2000s. Fourth, the correlation between wage and occupational growth changes sign – it is negative for all regions, segments and decades. The significance is mainly limited to the 1990s and below the median. Accounting for skills entirely changes regression results – thereby strongly improving the explanatory power of the regression.

Regional subsample estimations are similar and resemble estimations for the full sample with minor exceptions. Estimating the link between occupational and wage shifts with and without the consideration of skills leads to contrasting results. The positive relationship between occupational and wage shifts in table 4 appears to spuriously explain differing skills and skill shifts. The coefficient becomes negative or insignificant after accounting for skills. At the same time, the explanatory power of the model rises firmly. The negative relationship rejects a scenario of demand-driven wage shifts due to job polarisation.

These results oppose a positive relationship between occupational and wage shifts. At the same time, they highlight that technological change raises skill requirements within occupations. Regional differentials vanish although they vary in their employment growth pattern. As described in section III.3, these regions vary in the supply of high-skilled labour. In order to comprehend how job polarisation changes skill requirements, figure 8 plots these occupational shifts along the skill distribution, next to the remaining components of equation 9.

Occupational changes are near-monotonic for negatively and weakly polarised LLM, and represent a j-function for polarised and strongly polarised LLM. Despite variances in occupational shifts, wages shifts are near-monotonic in each region with positive wage growth above the median, negative wage growth below the median, and zero wage growth at the median. The steepness of the monotonic function increases with the degree of job polarisation. Although occupational shifts differ, the pattern of wage shifts is similar. The initial occupational skill distribution is equal between regions. Before emerging job polarisation in 1980, skills within occupations are equal.

Regions distinguish with respect to occupational skill shifts. In each region, skill shifts represent a u-form, with higher skill growth at the top and bottom than at the middle. Until the

Table 5: OLS Regressions: Wage Change on Occupational Change

region	period	sample	Δ wage	Δ skills	initial educ	R-sq.
full sample	1980-2010	full	-1.64***	57.49***	30.16***	0.41
		below median	-2.13***	50.85***	47.41***	0.41
		above median	-2.21**	70.12***	35.5 ***	0.54
	1980-1990	full	-0.71	51.55***	7.57***	0.46
		below median	-0.92	41.49**	11.06***	0.35
		above median	-0.44	54.22***	7.44***	0.60
	1990-2000	full	-0.69*	31.5 ***	8.19***	0.34
		below median	-2.53***	46.96***	24.76***	0.54
		above median	-1.52**	44.86***	9.63***	0.57
	2000-2010	full	-0.82**	11.23	7.37***	0.28
		below median	-0.75	8.26	10.71***	0.19
		above median	-1.16**	6.96	8.67***	0.47
weakly and negatively polarised	1980-2010	full	-1.14**	41.89**	29.71***	0.30
		below median	-1.3	-24.41	22.6 *	0.21
		above median	-1.38	71.71***	31.53***	0.42
	1980-1990	full	-0.54	38.78***	8.1 ***	0.29
		below median	-0.62	19.95	10.31***	0.13
		above median	-0.53*	45.5 ***	8.1 ***	0.44
	1990-2000	full	-0.34	10.72	9.66***	0.32
		below median	-1.01*	12.05	20.06***	0.29
		above median	-0.42	19.93	8.88***	0.38
	2000-2010	full	-0.7 **	-16.65	5.96***	0.20
		below median	-0.8	-38.25**	7.37	0.19
		above median	-0.62	-7.79	5.96***	0.21
polarised	1980-2010	full	-1.68***	54.34***	28.41***	0.35
		below median	-2.27***	46.25*	45.62***	0.33
		above median	-2.05**	63.25***	32.6 ***	0.48
	1980-1990	full	-0.51	41.34***	6.31***	0.33
		below median	-0.78	46.43**	11.82***	0.31
		above median	-0.04	42.29***	5.75***	0.47
	1990-2000	full	-0.78	28.15**	7.4 ***	0.26
		below median	-2.88***	40.62*	26.6 ***	0.47
		above median	-1.82***	43.32***	8.75***	0.52
	2000-2010	full	-0.87***	7.25	7.78***	0.30
		below median	-0.65	-1.97	8.11**	0.12
		above median	-1.15**	4.52	9.33***	0.52
strongly polarised	1980-2010	full	-1.27**	51.35***	30.6 ***	0.46
		below median	-1.52***	46.93***	43.71***	0.51
		above median	-2.04**	65.01***	38.67***	0.57
	1980-1990	full	-0.51	50.04***	8.12***	0.56
		below median	-0.18	47.45***	8.21***	0.44
		above median	-0.66	50.27***	9.91***	0.66
	1990-2000	full	-0.36	26.1 ***	9 ***	0.38
		below median	-1.54*	28.56**	19.07***	0.48
		above median	-0.75	35.86***	11.17***	0.59
	2000-2010	full	-0.28	7.18	6.8 ***	0.25
		below median	-0.5	10.65	12.69***	0.35
		above median	-0.75	1.26	8.65***	0.40

Source: 2% IABS Sample for full-time workers between 20 and 60 years of age. (**|***|) denote significance at the (10|5|1)% level of significance. N= 10,886,214.

Figure 8: Occupational shifts, wage shifts, change of skills, and initial education by skill percentile – by Degree of Job Polarisation (1980-2010)

Source: 2% IABS Sample for full-time workers between the age of 20 and 60 years of age in Germany. N=10,886,214. Each line is smoothed using a local smoothing epanechnikov kernel function and a bandwidth of 10.

20th percentile, each region is alike in skill growth. Beyond the 20th percentile, skill growth is higher the more a region is subject to job polarisation. There is a further increase in skills in occupations that already require a certain skill level. This forecloses a scenario of supply-driven wage shifts due to job polarisation. More specifically, it rules out a scenario, in which technological change replaces medium-skilled workers, which then work in jobs at the bottom of the skill distribution. If such a scenario would hold, skill shifts at the bottom tail were larger in polarised than in non-polarised LLM. Likewise, an oversupply of high-skilled workers seems unlikely. Although skill shifts are larger in polarised LLM, they are directly translated into larger wage growth.

By contrast, the results point at increasing skill requirements within occupations the more a region is subject to job polarisation. Arguably, one may assume that technological change in polarised regions led to upskilling and higher skill growth in top-paying positions. The upskilling then leads to wage growth. A possible shortfall in the supply of high-skilled labour seems implausible, since the relationship between wage and occupational growth is negative. Polarised and strongly polarised LLM attract high-skilled workers (see figure 5). Migration likely compensates the higher demand for high-skilled labour in polarised regions. At the same time, educational expansion seems to hold pace with increasing demand for high-skilled labour in Germany (see also Acemoglu (2003); Beaudry and Green (2003); Katz and Autor (1999)).

V Conclusion

This study contributes to the literature on the link between job polarisation and wage inequality. It contrasts the view that job polarisation attributes to rising wage inequality in the case of Germany, and thus conforms with Antonczyk et al. (2009); Beaudry and Green (2003); Dustmann et al. (2009); Freeman and Schettkat (2001). It further contributes to the literature that suggests distinct wage formation between Anglo-Saxon and Continental European countries, e.g. Acemoglu and Autor (2011); Blau and Kahn (1996, 2002). It adds to the view that technological change and employment polarisation affect the wage structure differently in Germany than in the U.S. (Beaudry and Green, 2003; Lee et al., 2013). Lastly, it confirms a balanced growth path between the increasing demand for higher education and educational expansion in Germany (Abraham and Houseman, 1995; Acemoglu, 2003; Beaudry and Green, 2003; Katz and Autor, 1999).

Technological change and job polarisation leads to increasing employment shares of top-paying positions and high-skilled workers in Germany. This mechanically drives up wage inequality, but only scarcely moves the wage structure itself. Structural wage shifts in polarised regions relative to non-polarised regions are small and limited to wages at the top of the wage distribution. Regions, in which job polarisation occurs, do not differ in structural wage inequality from regions, in which job polarisation did not occur.

Moreover, employment shifts are not correlated to wage growth once accounting for skills. Employment growth is strongly positively correlated to initial skill levels and skill growth within jobs, but is not positively correlated to wage growth. Polarising regions face larger skill shifts

within occupations, while they also attract a larger share of high-skilled workers. Due to a concurrent increase in both demand and supply there is no effect upon wages.

Job polarisation thus is an unlikely driver of rising wage inequality in Germany. Lower tail wage inequality, abruptly rising in the 1990s, can most likely be accounted for changes other than related to job polarisation, such as shifts in the institutional framework (Dustmann et al., 2009). The constant rise in upper inequality can mainly be attributed to rising wages at the top, which is directly associated with skill shifts. Technological change appears to generally raise skill requirements within occupations in Germany. The growth path of supply and demand of skilled workers is constant and seems balanced, creating neither a shortage nor an oversupply (Abraham and Houseman, 1995; Acemoglu, 2003; Beaudry and Green, 2003).

References

- Åberg, R. (2003). Unemployment persistency, over-education and the employment chances of the less educated. *European Sociological Review*, 19(2):199–216.
- Abraham, K. G. and Houseman, S. (1995). Earnings inequality in germany. In *Differences and changes in wage structures*, pages 371–404. University of Chicago Press.
- Accetturo, A., Dalmazzo, A., and de Blasio, G. (2014). Skill Polarization in Local Labour Markets under Share-Altering Technical Change. *Journal of Regional Science*, 54(2):249–272.
- Acemoglu, D. (2002). Technical Change, Inequality, and the Labor Market. *Journal of Economic Literature*, 40(1):7–72.
- Acemoglu, D. (2003). Cross-Country Inequality Trends. *The Economic Journal*, 113(485):F121–F149.
- Acemoglu, D. and Autor, D. (2011). *Skills, Tasks and Technologies: Implications for Employment and Earnings*, volume 4 of *Handbook of Labor Economics*, chapter 12, pages 1043–1171. Elsevier.
- Antonczyk, D., Fitzenberger, B., and Leuschner, U. (2009). Can a Task-Based Approach Explain the Recent Changes in the German Wage Structure? *Jahrbücher für Nationalökonomie und Statistik*, pages 214–238.
- Autor, D. H. and Dorn, D. (2013). The Growth of Low-Skill Service Jobs and the Polarization of the US Labor Market. *American Economic Review*, 103(5):1553–97.
- Autor, D. H., Katz, L. F., and Kearney, M. S. (2008). Trends in U.S. Wage Inequality: Revising the Revisionists. *The Review of Economics and Statistics*, 90(2):300–323.
- Autor, D. H., Levy, F., and Murnane, R. J. (2003). The Skill Content of Recent Technological Change: An Empirical Exploration. *The Quarterly Journal of Economics*, 118(4):1279–1333.

- Beaudry, P., Doms, M., and Lewis, E. (2010). Should the Personal Computer Be Considered a Technological Revolution? Evidence from U.S. Metropolitan Areas. *Journal of Political Economy*, 118(5):988 – 1036.
- Beaudry, P. and Green, D. A. (2003). Wages and Employment in the United States and Germany: What Explains the Differences? *American Economic Review*, 93(3):573–602.
- Beaudry, P., Green, D. A., and Sand, B. (2012). Does Industrial Composition Matter for Wages? A Test of Search and Bargaining Theory. *Econometrica*, 80(3):1063–1104.
- Beaudry, P., Green, D. A., and Sand, B. M. (2014). The Declining Fortunes of the Young since 2000. *American Economic Review*, 104(5):381–86.
- Blau, F. D. and Kahn, L. M. (1996). International Differences in Male Wage Inequality: Institutions versus Market Forces. *Journal of Political Economy*, 104(4):791–836.
- Blau, F. D. and Kahn, L. M. (2002). *At Home and Abroad: U.S. Labor Market. Performance in International Perspective*. Russell Sage Foundation.
- Card, D., Heining, J., and Kline, P. (2013). Workplace Heterogeneity and the Rise of West German Wage Inequality. *The Quarterly Journal of Economics*, 128(3):967–1015.
- Consoli, D., Vona, F., and Saarivirta, T. (2013). Analysis of the Graduate Labour Market in Finland: Spatial Agglomeration and Skill–Job Match. *Regional Studies*, 47(10):1634–1652.
- Crescenzi, R., Rodríguez-Pose, A., and Storper, M. (2007). The territorial dynamics of innovation: a Europe–United States comparative analysis. *Journal of Economic Geography*, pages 673–709.
- Dauth, W. (2014). Job Polarization on Local Labor Markets. Technical Report 18, Institute for Employment Research.
- DiNardo, J., Fortin, N. M., and Lemieux, T. (1996). Labor Market Institutions and the Distribution of Wages, 1973–1992: A Semiparametric Approach. *Econometrica*, 64(5):1001–44.
- Dustmann, C., Fitzenberger, B., Schönberg, U., and Spitz-Oener, A. (2014). From Sick Man of Europe to Economic Superstar: Germany’s Resurgent Economy. *Journal of Economic Perspectives*, 28(1):167–88.
- Dustmann, C., Ludsteck, J., and Schönberg, U. (2009). Revisiting the German Wage Structure. *The Quarterly Journal of Economics*, 124(2):843–881.
- Firpo, S., Fortin, N. M., and Lemieux, T. (2009). Unconditional Quantile Regressions. *Econometrica*, 77(3):953–973.
- Florida, R. and Mellander, C. (2016). The Geography of Inequality: Difference and Determinants of Wage and Income Inequality across US Metros. *Regional Studies*, 50(1):79–92.
- Freeman, R. and Schettkat, R. (2001). Skill Compression, Wage Differentials, and Employment: Germany vs the US. *Oxford Economic Papers*, 53(3):582–603.

- Gaskell, G., Ten Eyck, T., Jackson, J., and Veltri, G. (2005). Imagining nanotechnology: cultural support for technological innovation in Europe and the United States. *Public Understanding of Science*, 14(1):81–90.
- Goldin, C. D. and Katz, L. F. (2009). *The Race between Education and Technology*. Harvard University Press.
- Goos, M. and Manning, A. (2007). Lousy and Lovely Jobs: The Rising Polarization of Work in Britain. *The Review of Economics and Statistics*, 89(1):118–133.
- Goos, M., Manning, A., and Salomons, A. (2009). Job Polarization in Europe. *American Economic Review*, 99(2):58–63.
- Goos, M., Manning, A., and Salomons, A. (2014). Explaining Job Polarization: Routine-Biased Technological Change and Offshoring. *American Economic Review*, 104(8):2509–26.
- Green, D. A. and Sand, B. (2014). Has the Canadian Labour Market Polarized? CLSSRN working papers clsrn_admin-2014-18, Vancouver School of Economics.
- Katz, L. F. and Autor, D. H. (1999). Changes in the Wage Structure and Earnings Inequality. In Ashenfelter, O. and Card, D., editors, *Handbook of Labor Economics*, volume III of *Handbook of Labor Economics*, chapter 26, pages 1463–1555. Amsterdam: Elsevier.
- Katz, L. F. and Murphy, K. M. (1992). Changes in Relative Wages, 1963-1987: Supply and Demand Factors. *The Quarterly Journal of Economics*, 107(1):35–78.
- Kohn, K. (2006). Rising wage dispersion, after all! The German wage structure at the turn of the century. ZEW Discussion Papers 2098, Centre for European Economic Research.
- Kropp, P. and Schwengler, B. (2011). Abgrenzung von Arbeitsmarktregionen—ein Methodenvorschlag. *Raumforschung und Raumordnung*, 69(1):45–62.
- Lee, N. and Rodríguez-Pose, A. (2013). Innovation and spatial inequality in Europe and USA. *Journal of Economic Geography*, 13(1):1–22.
- Lee, N., Sissons, P., and Jones, K. (2013). Wage inequality and employment polarisation in British cities. *London: The Work Foundation*.
- Leonardi, M. (2015). The Effect of Product Demand on Inequality: Evidence from the United States and the United Kingdom. *American Economic Journal: Applied Economics*, 7(3):221–47.
- Marinelli, E. (2013). Sub-national Graduate Mobility and Knowledge Flows: An Exploratory Analysis of Onward and Return-Migrants in Italy. *Regional Studies*, 47(10):1618–1633.
- Michaels, G., Natraj, A., and Reenen, J. V. (2014). Has ICT Polarized Skill Demand? Evidence from Eleven Countries over Twenty-Five Years. *The Review of Economics and Statistics*, 96(1):60–77.
- Moretti, E. (2010). Local Multipliers. *American Economic Review*, 100(2):373–777.

- Moulton, B. R. (1996). Bias in the Consumer Price Index: What Is the Evidence? *The Journal of Economic Perspectives*, 10(4):159–177.
- Oaxaca, R. (1973). Male-Female Wage Differentials in Urban Labor Markets. *International Economic Review*, 14(3):693–709.
- OECD (2014). OECD Factbook 2014. *Economic, Environmental and Social Statistics*.
- OECD (2015). Benefit Generosity – During the initial phase of unemployment, 2001-2013. Web: http://www.oecd.org/els/soc/NRR_Initial_EN.xlsx. Retrieved 04 March 2016.
- Prasad, E. S. (2004). The Unbearable Stability of the German Wage Structure: Evidence and Interpretation. *IMF Staff Papers*, 51(2):354–385.
- Spitz-Oener, A. (2006). Technical Change, Job Tasks, and Rising Educational Demands: Looking outside the Wage Structure. *Journal of Labor Economics*, 24(2):235–270.
- Statistisches Bundesamt (2016). Preise – Verbraucherpreisindices für Deutschland – Lange Reihe ab 1948. Web: <https://www.destatis.de/DE/Publikationen/Thematisch/Preise/Verbraucherpreise/VerbraucherpreisindexLangeReihen.html>. Retrieved 24 September 2016.
- Tinbergen, J. (1975). *Income Distribution: Analysis and Policies*. North-Holland Pub. Co.
- vom Berge, P., König, M., Seth, S., et al. (2013). Sample of Integrated Labour Market Biographies (SIAB) 1975-2010. Technical Report 01/2013, FDZ data report.

Appendix

Figure 9: Map of Job Polarisation in Germany

Source: Own illustration based upon Dauth (2014).

Figure 10: Link between Wage and Occupational Change (1980-2010)

Source: 2% IABS Sample for full-time workers between the age of 20 and 60 years of age in Germany. N=10,886,214.

Table 6: Wage Gap in 1980: Quantile Decomposition – Reference Group: Strongly Polarised LLM

wage	difference	composition	structural
85th percentile	7.3%	4.7%	2.6%
50th percentile	6.1%	2.0%	4.0%
15th percentile	7.9%	1.8%	6.1%
inequality measure	difference	composition	structural
total wage inequality	-0.7%	2.9%	-3.5%
upper tail wage inequality	1.2%	2.7%	-1.5%
lower tail wage inequality	-1.9%	0.2%	-2.0%

Source: 2% IABS Sample for full-time workers between 20 and 60 years of age. N= 271,982, N= 171,815 for polarised LLM and N= 100,167 for strongly polarised LLM.

Table 7: Regional Wage Gap in 2010 – by Degree of Job Polarisation: Quantile Decomposition – Reference Group: Strongly Polarised LLM

wage	difference	composition	structural
85th percentile	19.1%	12.3%	6.7%
50th percentile	13.4%	5.7%	7.7%
15th percentile	10.5%	2.1%	8.5%
inequality measure	difference	composition	structural
total wage inequality	8.5%	10.3%	-1.7%
upper tail wage inequality	5.6%	6.6%	-0.9%
lower tail wage inequality	2.9%	3.7%	-0.8%

Source: 2% IABS Sample for full-time workers between 20 and 60 years of age. N= 241,031, N= 149,302 for polarised LLM and N= 91,729 for strongly polarised LLM.

Table 8: Regional Growth Wage Gap in 2010: Quantile Decomposition – Reference Group: Strongly Polarised LLM

wage	difference	composition	structural
85th percentile	11.8 pp	7.6 pp	4.1 pp
50th percentile	7.3 pp	3.7 pp	3.6 pp
15th percentile	2.6 pp	0.2 pp	2.4 pp
inequality measure	difference	composition	structural
upper tail wage inequality	9.2 pp	7.4 pp	1.8 pp
lower tail wage inequality	4.5 pp	3.9 pp	0.5 pp
upper tail wage inequality	4.7 pp	3.5 pp	1.2 pp

Source: 2% IABS Sample for full-time workers between 20 and 60 years of age. N= 513,013.