

Orlowski, Robert; Riphahn, Regina T.

Working Paper

The East German wage structure after transition

CESifo Working Paper, No. 2511

Provided in Cooperation with:

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Orlowski, Robert; Riphahn, Regina T. (2008) : The East German wage structure after transition, CESifo Working Paper, No. 2511, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/26556>

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.

The East German Wage Structure after Transition

ROBERT ORLOWSKI
REGINA T. RIPHAHN

CESIFO WORKING PAPER NO. 2511
CATEGORY 4: LABOUR MARKETS
DECEMBER 2008

An electronic version of the paper may be downloaded

- *from the SSRN website:* www.SSRN.com
- *from the RePEc website:* www.RePEc.org
- *from the CESifo website:* www.CESifo-group.org/wp

The East German Wage Structure after Transition

Abstract

We extend the literature on transition economies' wage structures by investigating the returns to tenure and experience. This study applies recent panel data and estimation approaches that control for hitherto neglected biases. We compare the life cycle structure in East and West German wages for fulltime employed men in the private sector. The patterns in the returns to seniority are similar for the two regional labor markets. The returns to experience lag behind in the East German labor market, even almost 20 years after unification. The results are robust when only individuals are considered who started their labor market career in the market economy and they hold across skill groups.

JEL Code: J31, J24.

Keywords: wage structure, life cycle earnings, returns to tenure, returns to experience.

Robert Orlowski
Economics Department
University of Erlangen-Nuremberg
Lange Gasse 20
90403 Nuremberg
Germany
robert.orlowski@wiso.uni-erlangen.de

Regina T. Riphahn
Economics Department
University of Erlangen-Nuremberg
Lange Gasse 20
90403 Nuremberg
Germany
Regina.Riphahn@wiso.uni-erlangen.de

November 21, 2008

We thank Jennifer Hunt, Katja Sonderhof as well as participants of the economics seminar at the University of Regensburg, the DFG-SPP summer school 2008, and the DFG-SPP Oct. 2008 workshop at RWI Essen for helpful comments.

1. Introduction

Much interest focuses on the adjustment of transition economies' wage structures on the path to market oriented economies. Numerous contributions investigate the development of returns to human capital in transition economies and test whether the abolition of wage grids and socialist wage compression has lead to more dispersed wages and to increases in the returns to human capital (see e.g. Andrén et al. 2005, Gorodnichenko and Sabirianova Peter 2005, Flanagan 1998, Boeri and Flinn 1999, or Liu 2006). In their meta-analysis of this literature Fleisher et al. (2005) present a record of rising returns to education throughout.

However, the focus on the rising returns to education might be misleading if at the same time wages remained irresponsive to other dimensions of human capital. Interestingly, only a handful of studies in this literature investigate the development of returns to tenure and experience. Among them are Jones and Ilayperuma Simon (2005) who take advantage of Bulgarian employer-employee data. They find that returns to education about doubled after transition while returns to experience stayed constant at low levels. Münich et al. (2005) look at the development of the Czech wage structure and confirm a dramatic increase in the returns to education, yet no shift in the returns to experience at the end of the communist regime. Noorkoiv et al. (1997) study the case of Estonia where returns to schooling increased sharply between 1989 and 1995 whereas the age-earnings profile flattened.

A possible explanation for the different developments in the returns to human capital inherent in schooling and in labor market experience might be related to the specific adjustments coinciding with economic transition. If schooling were a valid signal for innate individual productivity it could be remunerated immediately. Socialist labor market experience, however, may have been only of limited value such that it took time for labor market experience in the market economy to accumulate value. This might explain why the adjustment in returns to experience lags behind the adjustment in returns to education.

In this study we compare the East and West German wage structures almost two decades after unification in order to investigate whether systematic differences in the returns to experience and tenure in the two regional labor markets have disappeared over time. In 1990 East and West Germany became one country, sharing since not only history and language but also labor market institutions. Much has been written about the transition process in East Germany and optimistic studies from the early 1990s have been replaced by more somber assessments.¹

This study contributes to the literature in various ways: first, in contrast to most analyses which study labor market adjustments of former socialist countries on their way market oriented economies, in the case of Germany we can take advantage of a benchmark economy. East Germany is adjusting to an institutional setting which at the same time and identically determines West German labor market outcomes. This allows us to identify the consequences of a socialist heritage in a comparative perspective, which is not available for other countries. Second, we improve on the least squares approach which predominates in studies of wage structures in transition economies and account for the endogeneity of tenure and experience. We apply the more advanced estimators of Altonji and Shakotko (1987) and Topel (1991). Estimates based on these procedures at times differ vastly from the biased least squares results. Third, we apply recent and representative panel data evidence on life-cycle wage structures. Finally, since Görzig et al. (2008) point to shifts in the sectoral and occupational employment structure as the main determinant of differences in wage levels in East and West Germany, we carefully control for such composition effects.

Our results are of immediate policy relevance: German active labor market policies spent large amounts to create public employment opportunities for the East German labor force (for a survey see Fertig et al. 2006). If there are no or only low returns to experience

¹ For recent contributions see Snower and Merkl (2006) or Uhlig (2006, 2008). For accounts of German unification and its labor market aspects see e.g. Steiner and Bellman (1995), Burda and Schmidt (1997), Franz and Steiner (2000), Burda and Hunt (2001), Hunt (2001), Spitz-Oener (2007), or Burda (2006, 2008).

then the payoff of expensive public employment is much lower than expected. In addition, prior analyses of transition economies' labor market adjustments may have been too optimistic when they built their conclusions on the increasing returns to schooling only. Taking returns to experience and tenure into account the transition processes in labor markets may be much slower than assumed so far.

In the East German labor market immediately prior to unification returns to experience and tenure were half those earned in West Germany (Bird et al. 1994) and life cycle wage heterogeneity was much below West German levels (Krueger and Pischke 1995). Burda and Schmidt (1997, p.195) studied the early adjustment process of wages in East Germany through 1993 and concluded that "returns to age were depressed under socialism and continue to be so several years after market relations were introduced." Jurajda and Harmgart (2007) find that in 1995 the experience profile was considerably flatter in East than in the West Germany. Based on data through 1997, Franz and Steiner (2000, p.260) find that in the East German private sector "wages do not increase with general labor market experience (...)". Gathmann (2005) added a new perspective to the debate by comparing the ratio of East to West German wages separately by age group and over time. She found that the relative wage difference was largest for older, i.e. more experienced workers throughout the first ten years after unification. This suggests that even ten years after unification the flat wage experience profile of the socialist economy had not disappeared.

We apply data from the 2002-2006 surveys of the German Socioeconomic Panel (SOEP Group, 2001) on East and West German wage structures. We provide evidence on returns to tenure and experience and investigate whether socialist labor market institutions continue to characterize East German wages. Numerous commentators interpreted the previously observed lack of returns to experience in East Germany as a consequence of the obsolescence of general human capital following reunification. We test whether these findings are due to a cohort effect that disappears when only those cohorts are considered

who entered the labor market after 1990. As wage structures are generally heterogeneous across skill groups we additionally study East and West German life cycle wages by skill group.

Our key results are that the returns to tenure are small but similar in East and West Germany, while the experience profiles still differ substantially even after controlling for potential composition effects. We discuss possible interpretations of this evidence, which suggests that it takes at least one generation to leave the socialist heritage behind.

2. Estimation Approach

The key challenge in identifying the causal returns to tenure and experience in a wage model is to account for the potential endogeneity of the measures of human capital. This problem has been neglected in the transition economics literature on the development of wage structures so far. Let for person i in employment j at period t

$$W_{ijt} = b_1 T_{ijt} + b_2 E_{ijt} + e_{ijt} , \quad (1)$$

where W represents the log real hourly wage, T and E represent (polynomials of) tenure and experience. Other control variables may enter (1) but are ignored here for ease of exposition. b_k are coefficients to be estimated. e_{ijt} is the error term, which is assumed to combine fixed individual effects (e_i), fixed job match effects (e_{ij}), and a random term η_{ijt}

$$e_{ijt} = e_i + e_{ij} + \eta_{ijt} . \quad (2)$$

There are several reasons why T or E may be correlated with components of the error term, which unless accounted for causes biased and inconsistent least squares estimates of the return parameters b_k : tenure may be correlated with e_i if person-specific characteristics affect the stability of employment relationships as well as wages. Also, job match-specific unobservables e_{ij} are likely to affect the probability of quits and thereby of observed tenure. In addition, we observe only those selected new employment relationships which improve

individual outcomes. An overall positive correlation between tenure and the unobservables would lead to an overestimation of the least squares coefficient.

Experience may be correlated with e_{ijt} as matching and job search processes increase the probabilities of a good match the longer an individual is active on the labor market. This may generate a positive correlation between experience and the match specific error component e_{ij} . If individuals with specific unobserved characteristics such as motivation spend more time in the labor market, this correlation between experience and e_i may yield an overestimate of the returns to experience.

Two classic approaches to deal with these potential endogeneities are suggested by Altonji and Shakotko (AS, 1987) and Topel (1991). AS address the endogeneity of tenure using an instrumental variables approach. They instrument all tenure indicators based on the difference between the period-specific and the average value \bar{T}_{ij} for a given job match j of person i :²

$$\tilde{T}_{ijt} = T_{ijt} - \bar{T}_{ij} . \quad (3)$$

This instrument is correlated with T and uncorrelated with person- and match-specific unobservables thus solving the endogeneity problem.³ The endogeneity of experience both with respect to e_i and e_{ij} is not accounted for in this approach, which is why b_2 may be biased upward. Since tenure and experience are generally positively correlated overestimated returns to experience generate underestimated returns to tenure.

As a second estimator, we apply Topel's (1991) two-step procedure: step one estimates average within-job annual wage growth for individuals who did not change jobs.

² There may be more than one tenure indicator due to higher order polynomial and interaction terms.

³ Dustmann and Pereira (2008) discuss an alternative approach introduced by Finnie (1999), which corrects only for the correlation between tenure and person-specific error terms. Their estimates for West German data show that the returns to tenure based on this approach (which uses the difference between T_{ijt} and the average of T_i) are between those generated by OLS and AS.

This allows identification of the sum of the returns to seniority (b_1) and to experience (b_2) in the constant term, because $\Delta T = \Delta E = 1$ ⁴ and in the simple linear representation⁵

$$W_{ijt} - W_{ijt-1} = (b_1 + b_2) + e_{ijt} - e_{ijt-1} \quad (4)$$

Step two then investigates the earnings of workers who started new jobs. As they have not yet accumulated seniority a cross-sectional estimation of the returns to experience of individuals with zero tenure identifies their returns to general labor market experience:

$$W_{ijt} = b_2 E_{ij0} + e_{ijt} \quad (5)$$

Here E_{ij0} reflects the initial experience of workers starting a new job. The returns to seniority are then approximated as the difference in the returns found in steps one and two of the analysis.

To obtain these estimates the literature proceeds by rewriting total experience as the sum of initial experience on the new job and current tenure,

$$E_{ijt} = E_{ij0} + T_{ijt} \quad (6)$$

which then generates the following wage equation

$$W_{ijt} = (b_1 + b_2)T_{ijt} + b_2 E_{ij0} + e_{ijt} \quad (7)$$

The second step regression thus uses

$$W_{ijt} - T_{ijt} b^* = b_2 E_{ij0} + e_{ijt} \quad (8)$$

where b^* is the estimated value of $(b_1 + b_2)$ from step 1 (see equation 4). We follow this approach and additionally consider changes in a large set of control variables when estimating b^* .

Unbiased estimators result only if the groups of individuals who did not change jobs and those who started a new job are randomly selected and if their characteristics are not correlated with the unobservables. Since this is unlikely to be the case, Topel (1991)

⁴ With strictly annual data the differences in tenure and experience values from year to year are exactly equal to one. In our data interview dates vary. However we are able to take advantage of precise information and can minimize measurement error by considering the actually observed change in tenure and experience when estimating $(b_1 + b_2)$.

⁵ The procedure generalizes to a non-linear specification. We applied second and third order polynomials in tenure and experience.

interprets his estimate of b_2 as an upper bound such that the resulting estimate of b_1 is a lower bound of the returns to seniority. While both, the AS and the Topel estimators rely on restrictive assumptions, both improve on the least squares approach to estimate the returns to tenure and experience and are frequently applied in this literature (see e.g. Parent 2000, Luchsinger et al. 2003, or Dustmann and Pereira 2008).

3. Data

We use the 2002-2006 waves of the German Socio-Economic Panel (SOEP Group 2001), a representative panel on German households. We consider full-time employed males, aged 25-60, who are not self-employed, not in vocational training, not in marginal jobs and who work in the private sector.⁶ Our West and East German samples contain 2,603 and 738 individuals and 10,087 and 2,746 person-year observations, respectively.

Since there were some missing values in the observed gross wage, hours, and education measures we generated ten complete multiply imputed datasets which we use for all analyses. The imputation procedure fills missing values of certain variables in several steps. First, a value is drawn randomly out of the distribution of observed values. Then the random draw is replaced by predicted values which are obtained successively in twenty iteration steps. The process is repeated ten times with different random draws of the starting values and generates ten complete datasets without missing values. All ten are used in the analysis and inference procedures are adjusted following Rubin's rule (Rubin 1987 and Little and Rubin 1987).

The dependent variable measures log hourly wages in 2002 Euros. Wages are calculated based on current gross monthly incomes, which we divided by hours worked in the month of the interview. We apply current working hours because monthly income includes

⁶ In future work we will investigate the determinants of the wage structure of female workers. Females, who make up the smaller part of the private sector work force are omitted here in order to generate a homogeneous sample and to avoid sample selection issues.

overtime pay and thus likely varies with the actual number of hours worked.⁷ This allows for more precise measurement compared to studies based e.g. on the Panel Study of Income Dynamics (PSID) which only measures annual incomes or based on German unemployment insurance data which generate daily rather than hourly wages. Figure 1 characterizes the age-earnings profiles observed for the two groups. It immediately suggests that the regional difference is not only one of levels but also of life-cycle patterns. Figure 2a presents the life cycle wage structures for medium skill (with completed vocational education) and high skill groups (with completed tertiary education). It confirms the difference in wage levels across age groups for the two regions. To focus on the difference in the slopes of wage profiles Figure 2b depicts life cycle wages relative to the wage level obtained by the youngest age group, again separately for both regions and skill groups. The difference in relative wage increases between the two regions appears to beginning with the age group of the 35-39 year olds. This might suggest that there is a cohort effect at work, which causes different valuations for labor force participation experience under the communist and the market oriented regimes. This hypothesis is tested below.

Our key explanatory variables are tenure and experience. Tenure measures the time spent with the current employer over all possible jobs at the monthly level. Experience similarly measures the sum of total full-time and part-time work experience.⁸ Both, tenure and experience are measured at the same time as the wage, i.e. at the time of the interview. To obtain the initial experience at the start of a job we calculated the difference between current experience and tenure: cases where the difference was smaller than minus two years

⁷ Only if the respondent did not provide the number of current hours worked the contractual working hours were applied.

⁸ Recent studies (e.g. Parent 2000) consider industry-specific experience. In our case it could be interesting to separately control for East or West German experience. Unfortunately, our data do not provide information at this level of detail.

were dropped.⁹ Since the data does not inform on the date of job terminations, the exact value of initial work experience when taking on a new job cannot be determined.¹⁰ Since only those individuals can be considered in the Topel estimator which are observed in at least two subsequent periods, we censor observations in the first year of missing data (e.g. due to panel attrition).

Figure 3 illustrates the distribution of tenure and experience outcomes in East and West Germany: the share of East German employees with tenure values above 15 years is visibly smaller than in the West. This is exactly the pattern we would expect as a consequence of German unification and economic shifts starting in 1989. We find a somewhat lower share of workers with many years of work experience in the East, which is likely to be a consequence of intensive early retirement programs initiated at unification.

Our specification of the wage model considers cubic terms in both tenure and experience, a set of 6 indicators of highest educational attainment, immigrant status, federal state of residence (9 for West and 6 for East Germany), 12 industry indicators as well as calendar year fixed effects. The variables are described in Table 1 by subsample.

4. Results

4.1 Main Results

We start our analysis replicating prior studies and providing least squares results of the log wage equations, separately for East and West Germany in Table 2. For both regions the third order polynomials in tenure and experience were jointly highly statistically

⁹ This affected about 4.5 percent of our observations. In addition, in cases where the measured experience was slightly smaller than tenure, initial experience was replaced by the value of tenure and then updated based on subsequent observations.

¹⁰ We added half of the uncertain period as additional experience and considered the other half as unemployment. If e.g. a person started a new job in October and was employed on the old job in March the termination date of the old job could be at any point between March and October. We added half of this uncertain period (three of the six months from April to September) to the prior experience value, on average 2 months. This uncertainty affected about 5 percent of all person-year observations.

significant mostly at the one percent level. We applied these estimates to predict the wage effects of ten years tenure and experience (see columns 1 and 4 in Table 3). A comparison of the predicted effects yields very similar correlations between seniority and wages in East and West Germany: staying with the same employer for ten years is associated with 14 percent higher wages based on the OLS coefficients in both regions. The predicted returns to experience are somewhat larger in West Germany. The standard errors are generated by block-bootstrap of the observations in the unbalanced panel for each of the multiply imputed datasets (e.g. Rubin 1987, Rubin and Little 1987). We tested the hypothesis that the OLS parameter estimates of tenure and experience differ significantly between East and West Germany. These tests yield similar returns to tenure but significantly different returns to experience in a fully interacted model. This is illustrated in Figure 4, where we plot the impact of experience on predicted wages in East and West Germany.¹¹ The resulting patterns differ substantially. In addition, we tested whether the predicted effects of tenure and experience in Table 3 are identical in East and West Germany. The hypothesis is rejected at the 10 percent significance level for the highest experience values.

Since these results suffer from the correlation between covariates and error terms we applied the more advanced approaches by Altonji and Shakotko (1987) and Topel (1991) to estimate the returns to tenure and experience using the same specification as in Table 2. The predicted impact of the first 5 and 10 years of tenure and experience using both estimators are described in the remaining columns in Table 3 separately for the two regions. Overall, the results confirm expectations. As in much of this literature we obtain for both regions vastly reduced returns to tenure when the AS estimator is applied, in fact they turn even negative for East Germany. The predictions are not significantly different from zero.¹² The returns to

¹¹ We consider a person with five years tenure, born in Germany, observed in 2006, employed in the energy sector with intermediate education, and residing either in Saxony or North-Rhine Westphalia.

¹² In their analysis for Switzerland Luchsinger et al. (2003) similarly observed a drop from significant 7.5 percent wage increase with ten years of tenure based on OLS to an insignificant 1.7 percent when

experience obtained with the AS estimator are very similar to the least squares results in both cases, again showing higher returns to experience in West Germany. The plot of the impact of experience on predicted wages in Figure 4 yields a somewhat dampened curvature compared to the least squares results.

Next, we apply the Topel estimator which identifies the causal returns to tenure and experience if job changes are exogenous (columns 3 and 6 in Table 3).¹³ The resulting returns to tenure lie between the OLS and AS results but are hardly significant. We find a value of 7 percent return to ten years of tenure for West and twice this rate, 13.8 percent for East Germany. The returns to experience for the West German sample are significantly different from zero throughout and much above the levels obtained for East Germany: while ten years of work experience in West Germany yield a return of 44 percent, they increase East German wages only by 22 percent. Thus, even 20 years after reunification the life cycle earnings patterns are still substantially flatter in East than West Germany.

4.2 Robustness Tests

We complemented the above analyses by two immediate tests. First, we repeated all analyses after adding six categorical firm size indicators to the specification. Even though the firm size effects were jointly significant in almost all estimations they did not affect the predicted returns to tenure and experience. Second, we evaluated whether the results for East Germany in Table 3 are sensitive to controlling for third order polynomials. Since the sample size is small this might have caused some overfitting. We redid the analysis for East Germany using only second order polynomials and obtained returns to experience that were even smaller than those presented in Table 3.

they applied the AS estimator. Dustmann and Pereira (2008) find a drop from a significant 12.8 percent to a small negative value for West German data from 1984-1999, as well.

¹³ The results of the first and second step Topel estimation for the West German case are provided in Appendix Table 1.

In a first robustness test we repeated our analyses separately for individuals of different skill groups. Dustmann and Meghir (2005) found for West Germany, that skilled workers benefited much more from general labor market experience than unskilled workers. So, if the average worker in East Germany was less skilled than his West German colleague this might have caused the observation of different returns to experience.

We estimated separate models for workers in three skill categories. The skill groups are defined following the literature:¹⁴ workers without a vocational education (e.g. without an apprenticeship) are considered as low skill workers. We observe 5 and 13 percent of our East and West German samples in that group. Medium skill workers are those who completed a vocational degree (more than 72 and 64 percent of the East and West German samples, respectively) and high skill workers are those who hold a tertiary education degree, which is observed for about 22 percent in both regions. The mere skill distribution in the two regional subsamples does not seem to support the skill based explanation of differences in life-cycle wage structures.

The predicted returns to experience and tenure for medium and high skill groups are presented in Table 4. In contrast to Dustmann and Pereira (2008) who added skill interaction terms to their specification we estimated separate equations for the different skill groups to flexibly account for potential differences in composition effects across skill groups. We do not present the results for low skill workers because they are based on very small samples which do not yield informative results. For the other skill groups the returns to tenure are somewhat mixed. Returns to tenure in the East exceed those in the West, in the West they are higher for medium skill workers, in the East they are higher for high skill workers. Even when we sort the sample by skill group we find significantly lower returns to experience in the East than in the West for all subgroups. In addition, the returns to experience are higher for those with high than with medium skills. Generally, the higher returns to experience in

¹⁴ See e.g. Dustmann and Meghir (2005), Dustmann and Pereira (2008), or Fitzenberger (1999).

West Germany appear to be driven by high skill workers, whose relative wage gains due to experience are about twice as high as those observed for medium skill workers.

As a further test of whether the results presented above are indicative of a different wage structure in the two German regions we repeated the analysis considering only workers born 1970 or later. These individuals' labor market history should not be affected by personal employment experience under the East German socialist regime. If we find subdued returns to experience even for them it suggests ongoing differences in the earnings structures rather than cohort effects. We applied the same estimation and prediction procedure as described above, only now omitting cubic tenure and experience terms from the specification to avoid overfitting.¹⁵ The results are presented in Table 5. Our main conclusions hold up when the younger sample is considered: under least squares the returns to tenure are similar across regions, and the returns to experience are significantly higher in the West. Under the AS estimator the returns to tenure diminish. The predictions based on the Topel procedure yield larger returns to tenure in the East and substantially larger returns to experience in the West. This suggests that the different returns to experience are not due to cohort effects but instead to systematic regional wage-structure differences.

4.3 Aggregate Wage Trends

One might argue that with respect to the development of individual earnings low returns to work experience can be complemented and balanced by high overall real wage increases over time. Thus if general wage trends have steeper slopes in East Germany than in the West the impact of lower returns to experience were ameliorated.

As our estimations control for the overall development in real wages we can inspect the evidence on this point. The year indicators in the least squares estimates in Table 2

¹⁵ For this sample we observed mean values of tenure of 4.2 years in the East and 4.7 years in the West. Mean experience amounted to 7.6 years in the East and 8.3 years in the West.

illustrate *ceteris paribus* real average wage increases between 2002 and 2006 of 6.4 percent in West and 7.8 percent in East Germany, which implies annual increases of about 1.6 and 1.9 percent. While eastern wages generally grow somewhat faster this cannot balance the lower returns to experience of about 20 percentage points in ten years (c.f. Tables 3 and 5).

When we compare the aggregate wage trends across skill groups, we find larger wage increases in the regressions for high skilled than for medium or low skilled workers. While this differs from Dustmann and Pereira's (2008) finding for the 1990s it agrees well with the overall widening of the income distribution in recent years (Dustmann et al. 2007).

Thus, overall secular wage growth is somewhat larger in East than in West Germany. Yet in the individual life cycle this effect is too small to make up for subdued returns to experience in East Germany.

5. Conclusions

The literature on the adjustment of wage structures in transition economies suffers from two major shortcomings: first, it concentrates almost exclusively on the returns to schooling and disregards the life-cycle perspective of wage structures. Second, it generally relies on least squares estimation which does not account for important biases in the estimation of wage determinants.

This paper contributes to that literature by studying the returns to tenure and experience based on more appropriate estimators. We analyze the wage structure of a transition economy and compare the East German life-cycle wage patterns with those in West Germany, a region with the same institutional framework but no heritage of a centrally planned economy. Previous studies found flat age-earnings profiles in East Germany immediately after unification in the early 1990s. Our data allow us to investigate the patterns between 2002 and 2006, almost two decades after the fall of the iron curtain.

Our results confirm that not much has changed since the early 1990s. The wage-experience profile in East Germany is substantially flatter than in the West. To test whether this is driven by different skill compositions among East and West German workers we separately estimate the returns to human capital by skill level. However, returns to experience are much lower for East than West German workers across all skill groups. Alternatively, the low returns to experience might be due to a cohort effect and determined by those workers whose experience became obsolete at the economic transition and who may be more likely to be employed in positions that do not match their - at times outdated - qualifications. We estimate our models separately only for those younger birth cohorts who gathered their entire labor market experience after unification. However, even for these individuals we find significantly lower returns to experience in East than in West Germany.

This opens the intriguing research question of why the returns to human capital differ systematically and significantly between the two regions, even after controlling for composition effects related to education, industry, firm size, and region. In a recent contribution Fuchs-Schündeln and Izem (2008) emphasize that productivity differentials between East and West Germany are not due to worker characteristics but instead must be explained by differences in firm characteristics, regional public policy, or the cooperation between firms (see also Uhlig 2006 and 2008). This finding corroborates our conclusion that there are indeed systematic regional - rather than individual - differences between East and West Germany affecting the wage structure. In future research we plan to consider the following possible explanations: (i) the wage structure might be the result of selective emigration from East Germany, if only those with the least life-cycle productivity growth stayed (Hunt 2006). This possibility contradicts the conclusion of Fuchs-Schündeln and Izem (2008) yet in the face of continuing emigration from East Germany it deserves attention. (ii) Possibly, continued education activities are predominantly used in West Germany. In that case different life-cycle wage developments reflect systematically different additions to

productivity over time, which might be complemented by different deferred compensation patterns in the two regions. (iii) Employees in the two regions might be differently affected by collective bargaining. We know that East German employers are less likely to be a member in employer associations (Kohaut and Schnabel 2003). This could explain the observed results if the union-contracts tend to prescribe age-based wage structures. (iv) Finally, independent of institutional differences in the collective bargaining frameworks, life-cycle wage structures might be affected by differences in the negotiating power of older workers in East and West Germany. One way to learn about any such differences could be to compare wage curves in East and West Germany by age group. Buscher (2003) finds unusually high wage elasticities in East Germany overall. It would be interesting to compare this evidence for different age groups and to test the hypothesis of monopsonistic labor markets for older employees in East Germany.

This research yields three conclusions. First, even today East German workers could on average gain substantially over the life-cycle by moving West. Second, there seems to be little benefit to using public funds to keep otherwise unemployed East German workers in subsidized employment, as the East German labor market does not seem to reward work experience. Third, studies which celebrate the arrival of market economies based on an analysis of returns to schooling alone might be jumping too short. Based on a comparison with the West German benchmark we find evidence for substantially subdued life-cycle wage structures in the transition economy of East Germany, even close to twenty years after unification and even for those workers who entered the labor force after unification. Therefore the transition process might be much more protracted than had been assumed so far and - to the extent that returns to tenure and experience reflect real productivity differentials - the productivity gap between economic systems may have been larger than assumed so far.

References

- Altonji, Joseph G. and Robert A. Shakotko, 1987, Do Wages Rise with Job Seniority?, *Review of Economic Studies* 54, 437-459.
- Andrén, Daniela, John S. Earle, and Dana Sapatoru, 2005, The wage effects of schooling under socialism and in transition: Evidence from Romania, 1950-2000, *Journal of Comparative Economics* 33(2), 300-323.
- Bird, Edward J., Johannes Schwarze and Gert G. Wagner, 1994, Wage effects of the move toward free markets in East Germany, *Industrial and Labor Relations Review* 47(3), 390-400.
- Boeri, Tito and Christopher J. Flinn, 1999, Returns to Mobility in the Transition to a Market Economy, *Journal of Comparative Economics* 27(1), 4-32.
- Burda, Michael C., 2006, Factor Reallocation in Eastern Germany after Reunification, *American Economic Review: Papers and Proceedings*, 96(2), 368-374.
- Burda, Michael C., 2008, What kind of shock was it? Regional integration and structural change in Germany after unification, forthcoming: *Journal of Comparative Economics*.
- Burda, Michael C. and Jennifer Hunt, 2001, From Reunification to Economic Integration: Productivity and the Labor Market in Eastern Germany, *Brookings Papers on Economic Activity* 2, 1-92.
- Burda, Michael C. and Christoph M. Schmidt, 1997, Getting behind the East-West Differential: Theory and Evidence, in: Pohl, Rüdiger and Hilmar Schneider (eds.), *Wandeln oder Weichen – Herausforderungen der wirtschaftlichen Integration für Deutschland*, IWH Halle, 170-201.
- Buscher, Herbert S., 2003, Gibt es eine Lohnkurve in den neuen Bundesländern? *Mitteilungen aus der Arbeitsmarkt- und Berufsforschung* 36(4), 461-475.
- Dustmann, Christian and Costas Meghir, 2005, Wages, Experience and Seniority, *Review of Economic Studies* 72(1), 77-108.
- Dustmann, Christian, Johannes Ludsteck, and Uta Schönberg, 2007, Revisiting the German Wage Structure, *IZA Discussion Paper* No. 2685, Bonn.
- Dustmann, Christian and Sonia C. Pereira, 2008, Wage Growth and Job Mobility in the United Kingdom and Germany, *Industrial and Labor Relations Review* 61(3), 374-393.
- Fertig, Michael, Christoph M. Schmidt, and Hilmar Schneider, 2006, Active labor market policy in Germany – Is there a successful policy strategy?, *Regional Science and Urban Economics* 36(3), 399-433.
- Finnie, Ross, 1993, Tenure, Experience, and Men's and Women's Wages: Panel Estimates from the National Longitudinal Survey of Youth, Cahier de recherche 9305, Quebec, Université de Laval.
- Fitzenberger, Bernd, 1999, *Wages and Employment Across Skill Groups. An Analysis for West Germany*, ZEW Economic Studies, Physica Verlag, Heidelberg.
- Flanagan, Robert J., 1998, Were communists good human capitalists? The case of the Czech Republic, *Labour Economics* 5, 295-312.
- Fleisher, Belton, Klara Sabirianova, and Xiaojun Wang, 2005, Returns to skills and the speed of reforms: Evidence from Central and Eastern Europe, China, and Russia, *Journal of Comparative Economics* 33(2), 351-370.
- Franz, Wolfgang und Viktor Steiner, 2000, Wages in the East German Transition Process: Facts and Explanations, *German Economic Review* 1(3), 241-269.
- Fuchs-Schündelen, Nicola und Rima Izem, 2008, Explaining the Low Labor Productivity in East Germany – A Spatial Analysis, *mimeo*, Harvard University.

- Gathmann, Christina, 2005, The Skill Loss of Older East Germans after Unification, *Schmollers Jahrbuch* 125(1), 7-16.
- Görzig, Bernd, Martin Gornig, and Axel Werwatz, 2008, Firm Wage Differentiation in Eastern Germany: A Non-parametric Analysis of the Wage Spread, *Economics of Transition* 16(2), 273-292.
- Gorodnichenko, Yuriy and Klara Sabirianova Peter, 2005, Returns to Schooling in Russia and Ukraine: A Semiparametric approach to cross-country comparative analysis, *Journal of Comparative Economics* 33(2), 324-350.
- Hunt, Jennifer, 2001, Post-Unification Wage Growth in East Germany, *Review of Economics and Statistics* 83(1), 190-195.
- Hunt, Jennifer, 2006, Staunching Emigration from East Germany: Age and the Determinants of Migration, *Journal of the European Economic Association* 4(5), 1014-1037.
- Jones, Derek C. and Kosali Ilayperuma Simon, 2005, Wage determination under plan and early transition: Bulgarian evidence using matched employer-employee data, *Journal of Comparative Economics* 33(2), 227-243.
- Jurajda, Stepan, and Heike Harmgart, 2007, When do female occupations pay more?, *Journal of Comparative Economics* 35(1), 170-187.
- Kohaut, Susanne and Claus Schnabel, 2003, Tarifverträge-nein danke!? Einflussfaktoren der Tarifbindung west- und ostdeutscher Betriebe, *Jahrbücher für Nationalökonomie und Statistik* 223(3), 312-331.
- Krueger, Alan B. and Jorn-Steffen Pischke, 1995, A Comparative Analysis of East and West German Labor Markets: Before and after Unification, in: Richard B. Freeman and Lawrence F. Katz (eds.), *Differences and Changes in Wage Structures*, Chicago: University of Chicago Press, 405-445.
- Little, R.J.A. and Donald B. Rubin, 1987, *Statistical Analysis with Missing Data*, Wiley and Sons, New York.
- Liu, Amy Y.C., 2006, Changing wage structure and education in Vietnam, 1992-1998. The roles of demand, *Economics of Transition* 14(4), 681-706.
- Luchsinger, Cornelia, Rafael Lalive, and Jörg Wild, 2003, Do Wages Rise with Seniority? The Swiss Case, *Swiss Journal of Economics and Statistics* 139(2), 207-229.
- Münich, Daniel, Jan Svejnar, and Katherine Terrell, 2005, Returns to Human Capital under the Communist Wage Grid and during the Transition to a Market Economy, *Review of Economics and Statistics* 87(1), 100-123.
- Noorkoiv, Rivo, Peter F. Orazem, Allan Puur, and Milan Vodopivec, 1997, How Estonia's Economic Transition Affected Employment and Wages (1989-1995), *Policy Research Working Paper* 1837, World Bank, Washington D.C.
- Parent, Daniel, 2000, Industry-Specific Capital and the Wage Profile: Evidence from the National Longitudinal Survey of Youth and the Panel Study of Income Dynamics, *Journal of Labor Economics* 18(2), 306-323.
- Rubin, Donald B., 1987, *Multiple Imputation for Nonresponse in Surveys*, Wiley and Sons, New York.
- Snower, Dennis J. and Christian Merkl, 2006, The Caring Hand that Cripples: The East German Labor Market after Reunification, *American Economic Review* 96(2), 375-382.
- SOEP Group, 2001, The German Socio-Economic Panel (GSOEP) after more than 15 years - Overview. In: Elke Holst, Dean R. Lillard, and Thomas A. DiPrete (eds.): Proceedings of the 2000 Fourth International Conference of German Socio-Economic Panel Study Users (GSOEP2000), *Vierteljahrshefte zur Wirtschaftsforschung* 70(1), 7-14.

- Spitz-Oener, Alexandra, 2007, Human Capital, Job Tasks and Technology in East Germany after Reunification, *National Institute Economic Review* 201, 97-106.
- Steiner, Viktor and Lutz Bellmann, 1995, The East German Wage Structure in the Transition to a Market Economy, *Labour: Review of Labour Economics and Industrial Relations* 9(3), 539-560.
- Topel, Robert, 1991, Specific Capital, Mobility, and Wages: Wages Rise with Seniority, *Journal of Political Economy* 99(1), 145-176.
- Uhlig, Harald, 2006, Regional Labor Markets, Network Externalities and Migration: The Case of German Reunification, *American Economic Review* 96(2), 383-387.
- Uhlig, Harald, 2008, The slow decline of East Germany, forthcoming: *Journal of Comparative Economics*.

Figure 1 Life Cycle Wage Structure in East and West Germany

Note: Real hourly wages are deflated to 2002 prices. Estimates were obtained by regressing real log hourly wages on a set of indicator variables for age group and year. The dashed lines are pointwise 95 percent confidence intervals obtained from least squares standard errors adjusted for multiple imputation.

Source: Germany Socio-Economic Panel (2002-2006), own calculations.

Figure 2 Life Cycle Wage Structure by Region and Skill Group: Log-Level and Groupwise Indexed to wages of age group 25-29

(a) Log Real Hourly Wages by Region and Skill Group

(b) Log Real Hourly Wages Indexed to Age-group 25-29

Note: Skill stands for workers with completed vocational training, high skill represents those with completed tertiary degree. The wage development of workers without vocational training is not presented because of small sample sizes.

Source: Germany Socio-Economic Panel (2002-2006), own calculations.

Figure 3 Tenure and Experience in East and West Germany

Source: Germany Socio-Economic Panel (2002-2006), own calculations.

Figure 4 Estimated Polynomials in Experience in East and West based on Least Squares and Instrumental Variables Estimation (AS)

Note: The wages were predicted for individuals with five years tenure, born in Germany, observed in 2006, employed in the energy sector with intermediate education, and residing either in Saxony or NRW. The predictions are based on the OLS and AS estimates.

Table 1 Descriptive Statistics

	West Germany Mean (Std. Dev.)	East Germany Mean (Std. Dev.)
Dependent Variable		
log real hourly wage	2.82 (.0013)	2.41 (.0026)
Explanatory Variables		
Tenure	10.79 (.0275)	8.26 (.0423)
Experience	19.73 (.0301)	20.36 (.0561)
Education: Lower Secondary School	.3934 (.0015)	.1400 (.0021)
Education: Intermediate Sec. School	.2034 (.0013)	.5609 (.0030)
Education: Upper Secondary	.0850 (.0009)	.0470 (.0013)
Education: University, Technical College	.2224 (.0013)	.2345 (.0026)
Education: Other / Missing	.0958 (.0009)	.0175 (.0008)
State: Schleswig-Holstein	.0310 (.0005)	-
State: Hamburg	.0170 (.0004)	-
State: Lower Saxony	.1015 (.0010)	-
State: Bremen	.0074 (.0003)	-
State: North Rhine-Westphalia	.2779 (.0014)	-
State: Hesse	.0919 (.0009)	-
State: Rhineland-Palatinate, Saarland	.0803 (.0009)	-
State: Baden-Württemberg	.1957 (.0012)	-
State: Bavaria	.1974 (.0013)	-
State: Berlin	-	.1211 (.0020)
State: Mecklenburg-Vorpommern	-	.0786 (.0016)
State: Brandenburg	-	.1375 (.0021)
State: Saxony-Anhalt	-	.1772 (.0023)
State: Thuringia	-	.1887 (.0024)
State: Saxony	-	.2969 (.0028)
Born in Germany	.8268 (.0012)	.9800 (.0008)
Industry: Not Applicable	.0102 (.0003)	.0288 (.0010)
Industry: Agriculture	.0438 (.0006)	.0438 (.0012)
Industry: Energy	.2945 (.0014)	.2068 (.0024)
Industry: Mining	.1524 (.0011)	.1156 (.0019)
Industry: Manufacturing	.1019 (.0010)	.1662 (.0022)
Industry: Construction	.1120 (.0010)	.1344 (.0021)
Industry: Trade	.0988 (.0009)	.0758 (.0016)
Industry: Transport	.0872 (.0009)	.0971 (.0018)
Industry: Bank, Insurance	.0207 (.0004)	.0387 (.0012)
Industry: Services	.0455 (.0007)	.0488 (.0013)
Industry: Other	.0025 (.0002)	.0022 (.0003)
Industry: Missing	.0306 (.0005)	.0418 (.0012)
Number of person-year observations	10,087	2,746

Source: Germany Socio-Economic Panel (2002-2006), own calculations.

Table 2

OLS Regression Results – Dependent Variable: log wages

	West Germany	East Germany
Tenure/10	.1651*** [.0447]	.1349 [.0930]
Tenure²/100	-.0229 [.0319]	.0140 [.0718]
Tenure³/1000	-.0008 [.0062]	-.0099 [.0142]
Exp/10	.4842*** [.0669]	.4446*** [.1453]
Experience²/100	-.1781*** [.0361]	-.2162*** [.0767]
Experience³/1000	.0211*** [.0057]	.0292** [.0120]
Educ: Intermediate	.1272*** [.0162]	.0143 [.0391]
Educ: Upper secondary	.2837*** [.0236]	.2008*** [.0750]
Educ: Univ., techn. College	.5017*** [.0168]	.3952*** [.0462]
Educ: Other / Missing	.0156 [.0211]	-.0787 [.1278]
Born in Germany	.0926*** [.0175]	.2630** [.1226]
2003	.0420*** [.0068]	.0213* [.0121]
2004	.0469*** [.0076]	.0552*** [.0145]
2005	.0501*** [.0087]	.0631*** [.0160]
2006	.0642*** [.0089]	.0776*** [.0184]
Constant	2.0718*** [.0394]	1.6786*** [.1470]
State of Residence	yes	yes
Industry	yes	yes
Observations	10,087	2,746
R-squared	0.38	0.33

Notes:

(a) ***, ** and * indicate statistical significance at the 1, 5 and 10 percent level.

(b) The coefficients of the indicators for state of residence, industry, and calendar year are not presented to save space. Standard errors are calculated based on Rubin's Rule for multiply imputed data using Stata's *micombine* command.

Source: Germany Socio-Economic Panel (2002-2006), own calculations.

Table 3 Predicted Returns to Tenure and Experience in East and West Germany with Alternative Estimators – Full Sample

	West Germany			East Germany		
	(1) OLS	(2) AS	(3) Topel	(4) OLS	(5) AS	(6) Topel
5 vs 0 yrs Tenure	.0767 *** (.0150)	-.0079 (.0178)	.0452 * (.0243)	.0697 ** (.0312)	-.0298 (.0282)	.0497 (.0493)
10 vs 0 yrs Tenure	.1413 *** (.0204)	.0055 (.0307)	.0704 (.0493)	.1390 *** (.0419)	-.0639 (.0513)	.1378 (.0933)
5 vs 0 yrs Experience	.2002 *** (.0237)	.1993 *** (.0281)	.2249 *** (.0433)	.1719 *** (.0551)	.1631 ** (.0725)	.1424 * (.0830)
10 vs 0 yrs Experience	.3273 *** (.0353)	.3353 *** (.0450)	.4372 *** (.0868)	.2576 *** (.0822)	.2709 (.3003)	.2175 (.1669)
20 vs 0 yrs Experience	.4223 *** (.0381)	.4639 *** (.0615)	.8301 *** (.1804)	.2576 *** (.0868)	.3666 (.2338)	.2871 (.3478)

Notes:

(a) ***, ** and * indicate statistical significance at the 1, 5 and 10 percent level.

(b) Shaded cells indicate a significant difference in the predicted wage effects between East and West Germany at least at the 10 percent level. Assuming no correlation between the predicted wage effects, the z-test statistic divides the difference in predicted wage values (DW) by the square root of the sum of their variances:

$$Z = (DW_{\text{West}} - DW_{\text{East}}) / [\text{var}(DW_{\text{West}}) + \text{var}(DW_{\text{East}})]^{0.5}$$

(c) The standard errors were obtained via block-bootstrap using 100 replications based on ten multiply imputed data sets.

(d) The underlying regression models are specified as in Table 2.

(e) The OLS and AS returns were predicted based on regressions with 10,087 person-year observations for West and 2,746 person-year observations for the East German sample. The first step of the Topel-estimator used 2,509 and 698 observations, the second step is based on 616 and 214 observations in East and West Germany, respectively.

(f) The last row with predictions for 20 versus 0 years of experience certainly contains out of sample predictions.

Source: Germany Socio-Economic Panel (2002-2006), own calculations.

Table 4 Returns to Tenure and Experience in East and West Germany according to Alternative Estimators – By Skill Group

(a) Medium Skilled (Person-Year Observations West: 6508, East: 1953)

	West Germany			East Germany		
	(1) OLS	(2) AS	(3) Topel	(4) OLS	(5) AS	(6) Topel
5 vs 0 yrs Tenure	.0829 *** (.0105)	-.0125 (.0236)	.0424 * (.0243)	.0873 *** (.0252)	-.0213 (.0341)	.1125 *** (.0393)
10 vs 0 yrs Tenure	.1501 *** (.0180)	-.0143 (.0452)	.0936 ** (.0422)	.1585 *** (.0433)	-.0526 (.0640)	.1959 *** (.0652)
5 vs 0 yrs Experience	.0917 *** (.0148)	.1399 ** (.0707)	.1514 *** (.0305)	.0360 (.0262)	.1533 (.1321)	.0440 (.0473)
10 vs 0 yrs Experience	.1673 *** (.0260)	.2650 * (.1402)	.2926 *** (.0611)	.0608 (.0459)	.2814 (.2628)	.0983 (.0946)
20 vs 0 yrs Experience	.2698 *** (.0391)	.4710 (.2779)	.5443 *** (.1270)	.0768 (.0666)	.4620 (.5224)	.2371 (.1952)

(b) Highly Skilled (Person-Year Observations West: 2244, East: 643)

5 vs 0 yrs Tenure	.0258 (.0253)	-.0255 (.0351)	.0130 (.0353)	.1097 ** (.0472)	-.0865 * (.0486)	.1472 (.0937)
10 vs 0 yrs Tenure	.0623 (.0416)	-.0166 (.0639)	.0334 (.0626)	.1919 *** (.0737)	-.1875 ** (.0934)	.2795 ** (.1363)
5 vs 0 yrs Experience	.2298 *** (.0322)	.2321 *** (.0607)	.2974 *** (.0484)	.0978 * (.0522)	.0743 (.2748)	.1784 ** (.0890)
10 vs 0 yrs Experience	.4013 *** (.0553)	.4058 *** (.1140)	.5648 *** (.0962)	.1627 * (.0899)	.1414 (.5486)	.3331 * (.1744)
20 vs 0 yrs Experience	.5696 *** (.0755)	.5779 *** (.2038)	1.0091 *** (.2021)	.1939 (.1239)	.2544 (1.0973)	.5710 (.3579)

Notes:

(a) See Notes below Table 3.

(b) The underlying regression models follow the specification in Table 2, where we use second instead of third order polynomials in tenure and experience in order to avoid overfitting.

Source: Germany Socio-Economic Panel (2002-2006), own calculations.

Table 5 Predicted Returns to Tenure and Experience in East and West Germany with Alternative Estimators – Sample of Individuals born after 1969

	West Germany			East Germany		
	(1) OLS	(2) AS	(3) Topel	(4) OLS	(5) AS	(6) Topel
5 vs 0 yrs Tenure	.0963 *** (.0284)	.0279 (.0401)	.0827 * (.0430)	.1034 * (.0560)	-.1116 (.0763)	.0598 (.0670)
10 vs 0 yrs Tenure	.1561 ** (.0348)	.0611 (.0753)	.1216 (.0840)	.1344 ** (.0667)	-.1589 (.1378)	.1520 (.1702)
5 vs 0 yrs Experience	.2142 *** (.0408)	.2251 *** (.0549)	.1891 *** (.0672)	-.0381 (.1039)	.1474 * (.0843)	.0212 (.1390)
10 vs 0 yrs Experience	.3366 *** (.0559)	.3665 *** (.0955)	.3229 ** (.1376)	.0315 (.1422)	.2800 ** (.1307)	.1220 (.2888)
20 vs 0 yrs Experience	.3058 *** (.0693)	.3984 ** (.1916)	.4247 (.3282)	.4941 *** (.1412)	.5012 ** (.2277)	.5621 (.7282)

Notes:

(a) See Notes below Table 3.

(b) The underlying regression models follow the specification in Table 2, where we use second instead of third order polynomials in tenure and experience in order to avoid overfitting.

(c) The OLS and AS returns were predicted based on regressions with 2069 person-year observations for West and 534 person-year observations for the East German sample. The first step of the Topel estimator used 1752 and 448 observations, the second step is based on 2069 and 534 observations in East and West Germany, respectively.

Source: Germany Socio-Economic Panel (2002-2006), own calculations.

Appendix

Table A1: Estimation Results of the Topel estimator for West Germany

Topel estimation (1st step)		Topel estimation (2nd step)	
Δ tenure/10	.5775 *** .1080	initial exper./10	.4634 *** .0486
Δ tenure ² /100	.0088 .0479	initial exper. ² /100	-.0283 .0404
Δ tenure ³ /1000	.0020 .0101	initial exper. ³ /1000	.0021 .0089
Δ exper. ² /100	-.0877 .0587	educ_intermediate	.1843 *** .0183
Δ exper. ³ /1000	.0071 .0091	educ_upper sec.	.3848 *** .0263
Δ educ_Sec.School	-.0911 .1049	educ_university	.5879 *** .0197
Δ educ_intermed.	-.1958 * .1068	educ_other/missings	-.0011 .0279
Δ educ_upper sec.	-.1854 .4702	state_Schleswig-Hols.	-.0848 ** .0386
Δ educ_university	-.0755 .1064	state_Hamburg	-.0618 .0598
Δ educ_other	-.0974 .0940	state_Lower Saxony	-.0249 .0265
Δ state_Schleswig-H.	.1251 .0803	state_Bremen	-.0366 .0794
Δ state_Hamburg	-.0294 .0523	state_N-Rhein-Westfa.	-.0303 .0206
Δ state_Lower Saxony	-.0816 .0889	state_Hessen	-.0110 .0267
Δ state_Bremen	.1827 *** .0049	state_R-Pfalz,Saarl.	-.0199 .0259
Δ state_N-Rhein-Westfa	.1720 .1982	state_Baden-Wuertt.	.0655 *** .0216
Δ state_Hessen	-.0175 .0534	Born in Germany	.0753 *** .0214
Δ state_R-Pfalz,Saarl.	-.1984 .2089	ind_Not Applicable	-.3294 *** .0869
Δ state_Baden-Wuertt.	-.0556 *** .0176	ind_Agriculture	-.1036 *** .0357
Δ state_Bavaria	-.0836 .0569	ind_Mining	.0167 .0199
Δ ind_Not Applicable	-.2604 * .1542	ind_Manufacturing	-.0674 *** .0211
Δ ind_Agriculture	-.0552 .0510	ind_Construction	-.1140 *** .0219
Δ ind_Energy	-.0327 .0343	ind_Trade	-.0313 .0256
Δ ind_Mining	.0162 .0264	ind_Transport	.0334 .0274
Δ ind_Manufacturing	-.0755 * .0453	ind_Bank,Insurance	.0013 .0427
Δ ind_Construction	.0065 .0402	ind_Services	-.0573 ** .0276
Δ ind_Trade	-.0773 * .0415	ind_Other	-.0629 .0938
Δ ind_Transport	.0287 .0443	ind_Missing	-.0504 * .0300
Δ ind_Bank,Ins.	-.0399 .0324	y2003	.0319 *** .0068
Δ ind_Services	-.0114 .0499	y2004	.0339 *** .0078
Δ ind_Other	.0712 .0930	y2005	.0325 *** .0092
Δ ind_Missing	-.0372 .0644	y2006	.0315 *** .0092
		Constant	1.8676 *** .0304

The results are based on 10 multiply imputed datasets for West Germany. The first step estimation uses 9300 and the second step 10087 observations.

CESifo Working Paper Series

for full list see www.cesifo-group.org/wp

(address: Poschingerstr. 5, 81679 Munich, Germany, office@cesifo.de)

- 2449 Jan Bouckaert, Hans Degryse and Thomas Provoost, Enhancing Market Power by Reducing Switching Costs, November 2008
- 2450 Frank Heinemann, Escaping from a Combination of Liquidity Trap and Credit Crunch, November 2008
- 2451 Dan Anderberg, Optimal Policy and the Risk Properties of Human Capital Reconsidered, November 2008
- 2452 Christian Keuschnigg and Evelyn Ribi, Outsourcing, Unemployment and Welfare Policy, November 2008
- 2453 Bernd Theilen, Market Competition and Lower Tier Incentives, November 2008
- 2454 Ondřej Schneider, Voting in the European Union – Central Europe's Lost Voice, November 2008
- 2455 Oliver Lorz and Gerald Willmann, Enlargement versus Deepening: The Trade-off Facing Economic Unions, November 2008
- 2456 Alfons J. Weichenrieder and Helen Windischbauer, Thin-Capitalization Rules and Company Responses, Experience from German Legislation, November 2008
- 2457 Andreas Knabe and Steffen Rätzel, Scarring or Scaring? The Psychological Impact of Past Unemployment and Future Unemployment Risk, November 2008
- 2458 John Whalley and Sean Walsh, Bringing the Copenhagen Global Climate Change Negotiations to Conclusion, November 2008
- 2459 Daniel Mejía, The War on Illegal Drugs in Producer and Consumer Countries: A Simple Analytical Framework, November 2008
- 2460 Carola Frydman, Learning from the Past: Trends in Executive Compensation over the Twentieth Century, November 2008
- 2461 Wolfgang Ochel, The Political Economy of Two-tier Reforms of Employment Protection in Europe, November 2008
- 2462 Peter Egger and Doina Maria Radulescu, The Influence of Labor Taxes on the Migration of Skilled Workers, November 2008
- 2463 Oliver Falck, Stephan Heblich and Stefan Kipar, The Extension of Clusters: Difference-in-Differences Evidence from the Bavarian State-Wide Cluster Policy, November 2008

- 2464 Lei Yang and Keith E. Maskus, Intellectual Property Rights, Technology Transfer and Exports in Developing Countries, November 2008
- 2465 Claudia M. Buch, The Great Risk Shift? Income Volatility in an International Perspective, November 2008
- 2466 Walter H. Fisher and Ben J. Heijdra, Growth and the Ageing Joneses, November 2008
- 2467 Louis Eeckhoudt, Harris Schlesinger and Ilia Tsetlin, Apportioning of Risks via Stochastic Dominance, November 2008
- 2468 Elin Halvorsen and Thor O. Thoresen, Parents' Desire to Make Equal Inter Vivos Transfers, November 2008
- 2469 Anna Montén and Marcel Thum, Ageing Municipalities, Gerontocracy and Fiscal Competition, November 2008
- 2470 Volker Meier and Matthias Wrede, Reducing the Excess Burden of Subsidizing the Stork: Joint Taxation, Individual Taxation, and Family Splitting, November 2008
- 2471 Gunther Schnabl and Christina Ziegler, Exchange Rate Regime and Wage Determination in Central and Eastern Europe, November 2008
- 2472 Kjell Erik Lommerud and Odd Rune Straume, Employment Protection versus Flexicurity: On Technology Adoption in Unionised Firms, November 2008
- 2473 Lukas Menkhoff, High-Frequency Analysis of Foreign Exchange Interventions: What do we learn?, November 2008
- 2474 Steven Poelhekke and Frederick van der Ploeg, Growth, Foreign Direct Investment and Urban Concentrations: Unbundling Spatial Lags, November 2008
- 2475 Helge Berger and Volker Nitsch, Gotcha! A Profile of Smuggling in International Trade, November 2008
- 2476 Robert Dur and Joeri Sol, Social Interaction, Co-Worker Altruism, and Incentives, November 2008
- 2477 Gaëtan Nicodème, Corporate Income Tax and Economic Distortions, November 2008
- 2478 Martin Jacob, Rainer Niemann and Martin Weiss, The Rich Demystified – A Reply to Bach, Corneo, and Steiner (2008), November 2008
- 2479 Scott Alan Carson, Demographic, Residential, and Socioeconomic Effects on the Distribution of 19th Century African-American Stature, November 2008
- 2480 Burkhard Heer and Andreas Irmen, Population, Pensions, and Endogenous Economic Growth, November 2008

- 2481 Thomas Aronsson and Erkki Koskela, Optimal Redistributive Taxation and Provision of Public Input Goods in an Economy with Outsourcing and Unemployment, December 2008
- 2482 Stanley L. Winer, George Tridimas and Walter Hettich, Social Welfare and Coercion in Public Finance, December 2008
- 2483 Bruno S. Frey and Benno Torgler, Politicians: Be Killed or Survive, December 2008
- 2484 Thiess Buettner, Nadine Riedel and Marco Runkel, Strategic Consolidation under Formula Apportionment, December 2008
- 2485 Irani Arraiz, David M. Drukker, Harry H. Kelejian and Ingmar R. Prucha, A Spatial Cliff-Ord-type Model with Heteroskedastic Innovations: Small and Large Sample Results, December 2008
- 2486 Oliver Falck, Michael Fritsch and Stephan Heblich, The Apple doesn't Fall far from the Tree: Location of Start-Ups Relative to Incumbents, December 2008
- 2487 Cary Deck and Harris Schlesinger, Exploring Higher-Order Risk Effects, December 2008
- 2488 Michael Kaganovich and Volker Meier, Social Security Systems, Human Capital, and Growth in a Small Open Economy, December 2008
- 2489 Mikael Elinder, Henrik Jordahl and Panu Poutvaara, Selfish and Prospective: Theory and Evidence of Pocketbook Voting, December 2008
- 2490 Maarten Bosker and Harry Garretsen, Economic Geography and Economic Development in Sub-Saharan Africa, December 2008
- 2491 Urs Fischbacher and Simon Gächter, Social Preferences, Beliefs, and the Dynamics of Free Riding in Public Good Experiments, December 2008
- 2492 Michael Hoel, Bush Meets Hotelling: Effects of Improved Renewable Energy Technology on Greenhouse Gas Emissions, December 2008
- 2493 Christian Bruns and Oliver Himmler, It's the Media, Stupid – How Media Activity Shapes Public Spending, December 2008
- 2494 Andreas Knabe and Ronnie Schöb, Minimum Wages and their Alternatives: A Critical Assessment, December 2008
- 2495 Sascha O. Becker, Peter H. Egger, Maximilian von Ehrlich and Robert Fenge, Going NUTS: The Effect of EU Structural Funds on Regional Performance, December 2008
- 2496 Robert Dur, Gift Exchange in the Workplace: Money or Attention?, December 2008
- 2497 Scott Alan Carson, Nineteenth Century Black and White US Statures: The Primary Sources of Vitamin D and their Relationship with Height, December 2008

- 2498 Thomas Crossley and Mario Jametti, Pension Benefit Insurance and Pension Plan Portfolio Choice, December 2008
- 2499 Sebastian Hauptmeier, Ferdinand Mittermaier and Johannes Rincke Fiscal Competition over Taxes and Public Inputs: Theory and Evidence, December 2008
- 2500 Dirk Niepelt, Debt Maturity without Commitment, December 2008
- 2501 Andrew Clark, Andreas Knabe and Steffen Rätzel, Boon or Bane? Others' Unemployment, Well-being and Job Insecurity, December 2008
- 2502 Lukas Menkhoff, Rafael R. Rebitzky and Michael Schröder, Heterogeneity in Exchange Rate Expectations: Evidence on the Chartist-Fundamentalist Approach, December 2008
- 2503 Salvador Barrios, Harry Huizinga, Luc Laeven and Gaëtan Nicodème, International Taxation and Multinational Firm Location Decisions, December 2008
- 2504 Andreas Irmen, Cross-Country Income Differences and Technology Diffusion in a Competitive World, December 2008
- 2505 Wenan Fei, Claude Fluet and Harris Schlesinger, Uncertain Bequest Needs and Long-Term Insurance Contracts, December 2008
- 2506 Wido Geis, Silke Uebelmesser and Martin Werding, How do Migrants Choose their Destination Country? An Analysis of Institutional Determinants, December 2008
- 2507 Hiroyuki Kasahara and Katsumi Shimotsu, Sequential Estimation of Structural Models with a Fixed Point Constraint, December 2008
- 2508 Barbara Hofmann, Work Incentives? Ex Post Effects of Unemployment Insurance Sanctions – Evidence from West Germany, December 2008
- 2509 Louis Hotte and Stanley L. Winer, The Demands for Environmental Regulation and for Trade in the Presence of Private Mitigation, December 2008
- 2510 Konstantinos Angelopoulos, Jim Malley and Apostolis Philippopoulos, Welfare Implications of Public Education Spending Rules, December 2008
- 2511 Robert Orlowski and Regina T. Riphahn, The East German Wage Structure after Transition, December 2008