

A Service of

ZBW

Leibniz-Informationszentrum Wirtschaft Leibniz Information Centre for Economics

Holzner, Christian; Launov, Andrey

Working Paper Search Equilibrium, Production Parameters and Social Returns to Education: Theory and Estimation

ifo Working Paper, No. 23

Provided in Cooperation with: Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Holzner, Christian; Launov, Andrey (2005) : Search Equilibrium, Production Parameters and Social Returns to Education: Theory and Estimation, ifo Working Paper, No. 23, ifo Institute - Leibniz Institute for Economic Research at the University of Munich, Munich

This Version is available at: https://hdl.handle.net/10419/73825

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.

WWW.ECONSTOR.EU

Ifo Institute for Economic Research at the University of Munich

Working Papers

Search Equilibrium, Production Parameters and Social Returns to Education: Theory and Estimation

Christian Holzner Andrey Launov

Ifo Working Paper No. 23

December 2005

An electronic version of the paper may be downloaded from the Ifo website www.ifo.de.

Search Equilibrium, Production Parameters and Social Returns to Education: Theory and Estimation^{*}

Abstract

We introduce skill groups and different production technologies into the Burdett-Mortensen model of on the job search. Supermodularity of the different skill groups in the production process leads to a positive intra-firm wage correlation between skill groups. Increasing returns to scale allow the theoretical earnings density to be unimodal with a long right tail even in the absence of productivity dispersion. We perform the structural estimation the model and evaluate the effect that arises from the marginal shift of the skill structure towards larger fraction of high-skilled workers. Our estimates of the production parameters demonstrate economy-wide increasing returns to scale.

JEL Code: J21, J23, J64. Keywords: Search, wage correlation, social returns to education.

Christian Holzner Ifo Institute for Economic Research at the University of Munich Poschingerstr. 5 81679 Munich, Germany Phone: (+49) 89 / 9224-1278 holzner@ifo.de Andrey Launov University of Würzburg and IZA Bonn Sanderring 2 97070 Würzburg, Germany Phone: (+49) 931 / 31-2953 andrey.launov@mail.uni-wuerzburg.de

^{*} I wish to thank Melvyn Coles, Klaus Schmidt, Aico van Vuuren and David Margolis for their useful comments.

1. INTRODUCTION

It is generally agreed that the shape of the wage earnings distribution is determined by the skill distribution of the work force, the firms' production technology and the search and matching frictions that govern the allocation of workers to jobs. The aim of the paper is to provide a theoretical and still empirically tractable model that takes all these three factors and their interactions into account. For doing so we extend the search equilibrium model of Burdett and Mortensen (1998) and derive an explicit functional form for the wage offer and earnings distributions. Our extension explicitly introduces different skill groups that are linked via a production function which permits either constant or increasing returns to scale. The extension to different skill groups allows for the analysis of firms' wage posting behavior, where firms simultaneously compete for workers of different skill groups.

Since the endogenous wage distribution generated by the original Burdett-Mortensen model has an upward-sloping density, which is at odds with the empirical observation of a flat right tail, there has been a lot of effort to extend the original model in order to generate a more realistic-shaped wage distribution. Mortensen (1990) introduces differences in firm productivity and Bowlus et al. (1995) show that this greatly improves the fit to the empirical wage distribution. Bontemps et al. (2000) and Burdett and Mortensen (1998) formulate a closed-form solution for a continuous atomless productivity distribution, which translates into a right-tailed wage earnings density, depending on the assumed productivity dispersion. Postel-Vinay and Robin (2002) extend this for both employer and worker heterogeneity.

In the present extension we demonstrate that with skill multiplicity and a production function that permits any degree of homogeneity we get a unimodal right-skewed wage offer and earnings densities with a decreasing right tail. Even though we later introduce productivity dispersion our result about the shape of the offer and earnings densities is true even for identical employers. While the structural models with continuous productivity dispersion as suggested by Bontemps et al. (2000) and Postel-Vinay and Robin (2002) improve the fit to the empirical wage earnings distribution and provide reliable estimates of the labour market transition rates, they are not informative about the production parameters governing the productivity dispersion (see Manning, 2003, p.106f). In this paper different production technologies are introduced explicitly. As a result this allows us to estimate the parameters of the production functions even without using firms' data.

In the theoretical part of the paper we demonstrate that whenever skills are comple-

mentary in the production process we should observe a positive within-firm correlation between wages of workers with different skills. Positive intrafirm wage correlation is a well established fact, empirical evidence of which are presented in Katz and Summers (1989) and Barth and Dale-Olsen (2003) among many others. Theoretical consideration of the issue is performed by Kremer (1993). In his O-ring theory Kremer (1993) also uses a production function that exhibits complementarity of the working colleagues' abilities not to make a mistake when performing a sequence of tasks in order to complete the final good. One important consequence of the O-ring theory is a positive correlation between wages and the number of tasks and therefore the overall size of the workforce. However, recently Barth and Dale-Olsen (2002) have empirically demonstrated that the employer-size wage effect vanishes once we look at the skill-group size. In view of this result the labour market frictions approach of this paper that predicts a positive correlation between skill-group size and wages may be more favorable then the O-ring theory of Kremer (1993).

We use the estimated parameters of our model to analyze whether there is over- or underinvestment in human capital from a social welfare point of view, i.e. whether the increase in output coming from educating the marginal individual pays off the individual's and the government's investment costs. Underinvestment in (undirected) search or matching models are analyzed by Acemoglu (1996) and Masters (1998). Following Grout (1984) they provide models where underinvestment results from the fact that search or matching frictions make it impossible for workers to capture the whole return on their investment. The same mechanism is at work in the present paper. However, underinvestment cannot be attributed to rent sharing solely. In addition it has to be the case that workers of (potentially) different skill have to search in the same market. Allowing for segmented labor markets, where unskilled workers do not search for the same jobs as skilled workers do (and vise versa), makes both over- or underinvestment into education possible. The simple idea is that a lower unemployment rate among high skilled workers can increase the return to human capital investment as shown by Saint-Paul (1996).¹ Given these results in the literature we do not endogenize the matching probabilities in order to show that over- or undereducation can exist. Instead, we assume constant offer arrival rates and investigate empirically whether over- or underinvestment into skills is present in the German economy. We find that a marginal change in the skill structure of the labor force towards more high skilled workers does indeed generate an increase in

¹Acemoglu and Shimer (1999) show that the hold-up problem can be overcome if workers are able to direct their search to potentially different markets.

output sufficient to overcompensate the society for the additional cost of education to the marginal individual.

Estimation methodology applied in this paper is based on the one considered in Bowlus et al. (1995), (2001). However, skill-multiplicity and Cobb-Douglas production function used in the econometric model impose additional restrictions that must be taken into account when suiting the original method. First, these are the restrictions that allow representing the subset of production parameters as a function of search frictions parameters and the homogeneity degree of the Cobb-Douglas technology. Second, these are the identifiability restrictions that appear with an introduction of employer heterogeneity. Our estimation problem can be also related to that of Bowlus and Eckstein (2002). Within the simple Burdett-Mortensen model Bowlus and Eckstein (2002) analyze discrimination and skill differences by allowing for different productivity and different transition parameters across races as well as incorporating discrimination of employers. However, unlike in Bowlus and Eckstein (2002), we estimate the parameters of interest by maximum likelihood.

The paper proceeds as follows. The theory is presented in Section 2, where we extend the existing Burdett-Mortensen framework, solve for optimal strategies of workers and firms and discuss the properties of the resulting equilibrium wage offer distribution. The empirical implementation of the model is treated in Section 3. We formulate the appropriate likelihood function and discuss the relevant estimation method and identifiability issues. Thereafter, in Section 4, we provide a brief description of the data set and in detail discuss the result of the structural estimation of the model and present our results about the underinvestment into education. Section 5 concludes.

2. THEORY

In this section we extend the original Burdett-Mortensen model of search equilibrium by introducing different skill groups and different technologies that link the skill groups via the production function.

2.1 Framework

The model has an infinite horizon, is set in continuous time and concentrates on steady states. Workers are assumed to be risk neutral and to discount at rate r. Each worker belongs to a skill group i = 1, 2, ..., I whose measures are defined as q_i , satisfying $\sum q_i = m$.

The measure u_i of workers is unemployed and the measure $q_i - u_i$ is employed. Before choosing a skill-group workers incur a one-off cost c_i for skill-specific education. By assuming perfect capital market workers are able to borrow the cost of education.

Workers search for a job in the skill-segmented labor markets. With probability λ_i unemployed workers of skill group *i* encounter a firm that makes them a wage offer corresponding to their education, and with probability λ_e employed workers encounter a firm.² Then workers decide whether to accept or reject the job offer. Job-worker match is destroyed at an exogenous rate $\delta > 0$. Laid off workers start again as unemployed.

We assume that there exist J distinct production technologies $Y_j(\mathbf{l}(\mathbf{w} | \mathbf{w}^r, F(\mathbf{w})))$ indexed by j, where $\mathbf{l}(\mathbf{w} | \mathbf{w}^r, F(\mathbf{w}))$ is the vector of skill groups $l_i(w | w_i^r, F_i(w))$ employed by a firm with technology j. The size $l_i(w | w_i^r, F_i(w))$ of the skill group depends on the firm's wage offer w_i , the workers' reservation wage w_i^r and the skill specific wage offer distribution $F_i(w)$. We further assume that the production function $Y_j(\mathbf{l}(\mathbf{w} | \mathbf{w}^r, F(\mathbf{w})))$ is supermodular in $\mathbf{l}(\mathbf{w} | \mathbf{w}^r, F(\mathbf{w}))$, i.e. has increasing differences in $\mathbf{l}(\mathbf{w} | \mathbf{w}^r, F(\mathbf{w}))$ as defined below, and is twice continuously differentiable in $l_i(w | w_i^r, F_i(w))$.

Definition 1: For any $\mathbf{l} \equiv \mathbf{l}(\mathbf{w} \mid \mathbf{w}^{\mathbf{r}}, F(\mathbf{w}))$ and $\mathbf{l}' \equiv \mathbf{l}'(\mathbf{w} \mid \mathbf{w}^{\mathbf{r}}, F(\mathbf{w})), Y_j(\mathbf{l})$ is supermodular in \mathbf{l} , if

$$Y_{j}\left(\mathbf{l}\wedge\mathbf{l}'\right)+Y_{j}\left(\mathbf{l}\vee\mathbf{l}'\right)\geq Y_{j}\left(\mathbf{l}\right)+Y_{j}\left(\mathbf{l}'\right),$$

where $l \lor l' \equiv (\max(l_1, l'_1), ..., \max(l_I, l'_I))$ and $l \land l' \equiv (\min(l_1, l'_1), ..., \min(l_I, l'_I))$. Supermodularity in l_i implies *increasing differences* in l_i , i.e. for $\mathbf{l} \ge \mathbf{l'}$ it follows that

$$Y_{j}(l_{i}, \mathbf{l}_{-i}) + Y_{j}(l'_{i}, \mathbf{l}'_{-i}) \ge Y_{j}(l_{i}, \mathbf{l}'_{-i}) + Y_{j}(l'_{i}, \mathbf{l}_{-i}),$$

where -i denotes the vector of all skill groups except *i*.

Firms maximize profits by offering a wage schedule $\mathbf{w} = (w_1, w_2, ..., w_I) = (w_i, \mathbf{w}_{-i}).$

2.2 Workers' Search Strategy

The optimal search strategy for a worker of occupation i is characterized by a reservation wage w_i^r , where an unemployed worker is indifferent between accepting or rejecting a wage offer, i.e. $U_i = V_i(w_i^r)$, where U_i is the value of being unemployed and $V_i(w_i^r)$ the value of being employed at the reservation wage w_i^r . Flow values of being unemployed and

 $^{^{2}\}lambda_{e}$ is not skill group specific, since we would otherwise not be able to derive an explicit wage offer distribution function.

employed

$$rU_{i} = \lambda_{i} \int_{w_{i}^{r}}^{w_{i}} \left(V_{i}(x_{i}) - U_{i} \right) dF_{i}(x_{i}) - c_{i}, \qquad (1a)$$

$$rV_{i}(w_{i}) = w_{i} + \lambda_{e} \int_{w_{i}}^{\bar{w}_{i}} \left(V_{i}(x_{i}) - V_{i}(w_{i})\right) dF_{i}(x_{i}) + \delta\left(U_{i} - V_{i}(w_{i})\right) - c_{i}$$
(1b)

respectively, can be solved for a reservation wage³

$$w_i^r = (\lambda_i - \lambda_e) \int\limits_{w_i^r}^{\overline{w}_i} \left(\frac{1 - F_i(x)}{r + \delta + \lambda_e (1 - F_i(x^-))} \right) dx.$$
(2)

In order to keep the analysis simple, for the remainder of the paper we assume that $r/\lambda_i \to 0$ as done in the original model by Burdett and Mortensen (1998). The wage offer distribution is given by $F_i(w) = F_i(w^-) + v_i(w)$, where $v_i(w)$ is the mass of firms offering wage w to skill group i. Since offering a wage lower than the reservation wage does not attract any worker, we assume with out loss of generality that no firm offers a wage below the reservation wage, i.e. $F_i(w) = 0$ for $w < w_i^r$.

2.3 Steady State Flows and Skill Group Size

Equating the flows in and out of unemployment gives the steady state measure of unemployed per skill group, i.e.

$$u_i = \frac{\delta}{\delta + \lambda_i} q_i. \tag{3}$$

Given the assumptions of constant Poisson arrival rates λ_i , λ_e and the constant separation rate δ Mortensen (1999) has shown that skill group size evolves according to a special Markov-chain known as stochastic birth-death process.

The birth rate of a job offered by a firm posting a wage w is given by the average rate at which a job is filled. There are u_i unemployed who leave unemployment at rate λ_i and $(q_i - u_i)$ employed workers who leave their current employer at rate $\lambda_e G_i(w^-)$ to join the firm offering a wage w, where $G_i(w) = G_i(w^-) + \vartheta_i(w)$ denotes the cumulative wage earnings distribution for skill group i. A worker-employer pair split at rate δ or a worker receives a higher wage offer from another firm, which occurs at rate λ_e , and accepts it, which happens with probability $\overline{F}_i(w) \equiv (1 - F_i(w))$. The death rate of a job is, therefore, given by $\delta + \lambda_e \overline{F}_i(w)$. Mortensen (1999) shows that the skill group size is

 $^{^{3}}$ The details of the derivation can be found in Mortensen and Neumann (1988).

Poisson distributed with mean

$$E\left[l_{i}\left(w \mid w_{i}^{r}, F_{i}\left(w\right)\right)\right] = \frac{\lambda_{i}u_{i} + \lambda_{e}G_{i}(w^{-})(q_{i} - u_{i})}{\delta + \lambda_{e}\overline{F}_{i}(w)}$$

Equating the inflow and outflow gives the steady-state measure of employed workers earning a wage less than w

$$G_i(w^-)(q_i - u_i) = \frac{\lambda_i F_i(w^-)u_i}{\delta + \lambda_e \overline{F}_i(w^-)}.$$
(4)

Substituting gives

$$E\left[l_{i}\left(w \mid w_{i}^{r}, F_{i}\left(w\right)\right)\right] = \frac{\delta\lambda_{i}\left(\delta + \lambda_{e}\right) / \left(\delta + \lambda_{i}\right)}{\left[\delta + \lambda_{e}\overline{F}_{i}(w)\right] \left[\delta + \lambda_{e}\overline{F}_{i}(w^{-})\right]}q_{i},$$
(5)

From (5) it follows that the expected skill group size $E[l_i(w | w_i^r, F_i(w))]$ is (i) increasing in w, if $w \ge w_i^r$, (ii) continuous except where $F_i(w)$ has a mass point and is (iii) strictly increasing on the support of $F_i(w)$ and constant on any connected interval off the support of $F_i(w)$. The intuition behind this result is that on-the-job search implies that the higher the wage offered by a firm the more employed workers are attracted from firms offering lower wages and the less workers quit to employers paying higher wages. This leads to a higher steady-state skill group size for firms offering higher wages. For notational simplicity from now on we use $l_i(w)$ instead of $l_i(w | w_i^r, F_i(w))$.

2.4 Wage Posting

Each firm posts a wage schedule \mathbf{w} in order to maximize its profit, taking as given the workers' search strategy, i.e. the reservation wage vector $\mathbf{w}^{\mathbf{r}}$, and the other firms' wage posting behavior, i.e. $F(\mathbf{w})$.

$$\pi_{j} = \max_{\mathbf{w}} E\left[Y_{j}\left(\mathbf{l}\left(\mathbf{w}\right)\right) - \mathbf{w}^{T}\mathbf{l}\left(\mathbf{w}\right)\right].$$

The expectation operator in the equation above is over all possible realizations of the different skill group sizes $l_i(w \mid w_i^r, F_i(w))$ a firm can realize given its choice of the wage schedule and the birth-death process characterized above. Hence, in the steady state a firm might choose to adjust its wage policy according to the realizations of the different skill group sizes $l_i(w \mid w_i^r, F_i(w))$. Since this problem is intractable, we assume that a firm can specify its wage policy **w** only once. This implies that we can write the maximization problem of a type j firm as

$$\pi_{j} = \max_{\mathbf{w}} \left[Y_{j} \left(E \left[\mathbf{l} \left(\mathbf{w} \right) \right] \right) - \mathbf{w}^{T} E \left[\mathbf{l} \left(\mathbf{w} \right) \right] \right].$$
(6)

Denote by \mathbf{W}_j the set of wage offers that maximize equation (6), i.e. $\mathbf{W}_j = \arg \max_{\mathbf{w}} \pi_j$, and the corresponding *I*-dimensional wage offer distribution for each firm type j by $F_j(\mathbf{w}) = (F_{1j}(w), F_{2j}(w), ..., F_{Ij}(w))$, where $F_{ij}(w)$ denotes the wage offer distribution of type j firms for skill group i.

Definition 2: A steady state wage posting equilibrium is a wage offer distribution $F_j(\mathbf{w})$ with $\mathbf{w} \in \mathbf{W}_j$ for each firm type $j \in J$ such that

$$\pi_{j} = Y_{j} \left(E\left[\mathbf{l}\left(\mathbf{w}\right)\right] \right) - \mathbf{w}^{T} E\left[\mathbf{l}\left(\mathbf{w}\right)\right] \text{ for all } \mathbf{w} \text{ on the support of } F_{j}\left(\mathbf{w}\right), \qquad (7)$$

$$\pi_{j} \geq Y_{j} \left(E\left[\mathbf{l}\left(\mathbf{w}\right)\right] \right) - \mathbf{w}^{T} E\left[\mathbf{l}\left(\mathbf{w}\right)\right] \text{ otherwise,}$$

given the reservation wage w_i^r for each skill group i = 1, 2, ..., I and a corresponding skill group wage offer distribution $F_i(w)$ such that the reservation wage w_i^r satisfies equation (2) given $F_i(w)$.

2.5 Properties of the Wage Offer Distribution

Following Mortensen (1990) we next describe the properties of the aggregate and the skill specific wage offer distributions.

Given the supermodularity property of the production function and the fact that the expected skill group size given in equation (5) is increasing in w and upper semi-continuous implies that profits π_j are supermodular in w_i . Thus, a firm paying higher wages for one skill group also pays higher wages for another skill group.

Proposition 1 Take a firm of type $j \in [1, J]$ offering $\mathbf{w} \in \mathbf{W}_j$ and another firm of type j offering $\mathbf{w}' \in \mathbf{W}_j$, where \mathbf{w} and $\mathbf{w}' \ge \mathbf{w}^{\mathbf{r}}$, then either $\mathbf{w} \ge \mathbf{w}'$ or $\mathbf{w} \le \mathbf{w}'$.

Proof. For any **w** and $\mathbf{w}' \geq \mathbf{w}^{\mathbf{r}}$, $\pi_j(w_i, \mathbf{w}_{-i})$ is supermodular, i.e.

$$\pi_j \left(w_i \wedge w'_i, \mathbf{w}_{-i} \wedge \mathbf{w}'_{-i} \right) + \pi_j \left(w_i \vee w'_i, \mathbf{w}_{-i} \vee \mathbf{w}'_{-i} \right) \ge \pi_j \left(w_i, \mathbf{w}_{-i} \right) + \pi_j \left(w'_i, \mathbf{w}'_{-i} \right)$$

because the same inequality holds for output Y_j ($E[\mathbf{l}(w_i, \mathbf{w}_{-i})]$) and the wage cost cancel out.

Now, we prove $\mathbf{w} \ge \mathbf{w}'$ by contradiction. For any \mathbf{w} and $\mathbf{w}' \in \mathbf{W}_j$ with $w_i > w'_i$, suppose $\mathbf{w}_{-i} < \mathbf{w}'_{-i}$. The following chain of inequalities results in the desired contradiction.

$$0 < \pi_{j} (w_{i}, \mathbf{w}_{-i}) - \pi_{j} (w_{i} \lor w'_{i}, \mathbf{w}_{-i} \lor \mathbf{w}'_{-i})$$

$$\leq \pi_{j} (w_{i} \land w'_{i}, \mathbf{w}_{-i} \land \mathbf{w}'_{-i}) - \pi_{j} (w'_{i}, \mathbf{w}'_{-i}) < 0$$

The first and the last inequality result from optimality of \mathbf{w} and \mathbf{w}' , the second inequality comes from the supermodularity shown above. \blacksquare

This positive correlation between the wages of workers in different skill groups within firms is a well established fact. Katz and Summers (1989) show evidence that secretaries earn more in firms where average wages are higher. More recently, Barth and Dale-Olsen (2003) find that "[h]igh-wage establishments for workers with higher education are highwage establishments for workers with lower education as well". The explanation provided for this empirical observation in this paper rests on two pillars. Firstly, labor market frictions lead to an upward sloping labor supply curve for each skill group which can be seen from equation (5). Secondly, we need the complementarity of the skill groups in the production process. This guarantees that increasing both labor inputs simultaneously is optimal. The empirical regularity mentioned above justifies our choice of the production function, where labor inputs are complements.

Note, that Proposition 1 does not guarantee that a firm occupies the same position in the wage offer distribution of all skill groups, because it is possible that there is a mass point in the wage offer distribution of skill group i but not in the wage offer distribution in the other -i skill groups.

Given that the skill group size is increasing in the wage w_i , it would be a waist of money, if the support of the wage offer distributions was not a compact set.

Proposition 2 The support of each skill specific wage offer distribution $F_i(w)$ is connected and closed from below, i.e. $supp(F_i) = [w_i^r, \overline{w}_i].$

Proof. Suppose not, i.e. no firms offer a wage $w_i \in (w_i^*, w_i^{**}) \subset [w_i^r, \overline{w}_i]$. This cannot be profit maximizing, since the firm offering w_i^{**} can offer $\lim_{\varepsilon \to 0} (w_i^* + \varepsilon)$, have the same skill group size, i.e. $l_i(w_i^{**} | w_i^r, F_i(w_i^{**})) = \lim_{\varepsilon \to 0} l_i((w_i^* + \varepsilon) | w_i^r, F_i(w_i^* + \varepsilon))$, since $\lim_{\varepsilon \to 0} F_i(w_i^* + \varepsilon) = F_i(w_i^{**})$, and can thus make higher profit. Thus, the support of the wage offer distribution is connected. By the same argument w_i^r is part of the support. The equal profit condition (7) together with the equation for the skill group size (5) implies that the support is also closed at the upper end.

Firms with different technologies j make potentially different profits π_j in equilibrium, compare equation (7). We index the technologies according to their profitability, i.e. $\pi_j \geq \pi_{j-1} \forall j = 1, 2, ..., J$. The next proposition shows that for any skill group i more profitable firms pay higher wages. **Proposition 3** Let F_j : $supp(F_j) = [\underline{\mathbf{w}}_j, \overline{\mathbf{w}}_j]$ and F_{j-1} : $supp(F_{j-1}) = [\underline{\mathbf{w}}_{j-1}, \overline{\mathbf{w}}_{j-1}]$ be the *I*-dimensional wage offer distributions of j and j - 1-type firms respectively. Then, for any wage schedule $\mathbf{w}_j \in [\mathbf{w}^r, \overline{\mathbf{w}}]$ and $\mathbf{w}_{j-1} \in [\mathbf{w}^r, \overline{\mathbf{w}}]$ it is true that $\mathbf{w}_j \ge \mathbf{w}_{j-1}$.

Proof. From the steady state equilibrium condition (7) it follows that:

$$\pi_{j} = Y_{j} \left(E \left[\mathbf{l} \left(\mathbf{w}_{j} \right) \right] \right) - \mathbf{w}_{j}^{T} E \left[\mathbf{l} \left(\mathbf{w}_{j} \right) \right] \quad \forall \mathbf{w}_{j} \in supp(F_{j})$$

$$\pi_{j} \geq Y_{j} \left(E \left[\mathbf{l} \left(\mathbf{w}_{j-1} \right) \right] \right) - \mathbf{w}_{j-1}^{T} E \left[\mathbf{l} \left(\mathbf{w}_{j-1} \right) \right] \quad \forall \mathbf{w}_{j-1} \notin supp(F_{j})$$

Using the result above we can write

$$\pi_{j} = Y_{j}(E\left[\mathbf{l}\left(\mathbf{w}_{j}\right)\right]) - \mathbf{w}_{j}^{T}E\left[\mathbf{l}\left(\mathbf{w}_{j}\right)\right] \ge Y_{j}(E\left[\mathbf{l}\left(\mathbf{w}_{j-1}\right)\right]) - \mathbf{w}_{j-1}^{T}E\left[\mathbf{l}\left(\mathbf{w}_{j-1}\right)\right]$$
$$\ge Y_{j-1}(E\left[\mathbf{l}\left(\mathbf{w}_{j-1}\right)\right]) - \mathbf{w}_{j-1}^{T}E\left[\mathbf{l}\left(\mathbf{w}_{j-1}\right)\right] = \pi_{j-1} \ge Y_{j-1}(E\left[\mathbf{l}\left(\mathbf{w}_{j}\right)\right]) - \mathbf{w}_{j}^{T}E\left[\mathbf{l}\left(\mathbf{w}_{j}\right)\right],$$

where the second inequality results from the fact that $\pi_j \ge \pi_{j-1}$.

The difference of the first and the last terms in this inequality is greater than or equal to the difference of its middle terms, i.e $Y_j(E[\mathbf{l}(\mathbf{w}_j)]) - Y_{j-1}(E[\mathbf{l}(\mathbf{w}_j)]) \ge Y_j(E[\mathbf{l}(\mathbf{w}_{j-1})]) - Y_{j-1}(E[\mathbf{l}(\mathbf{w}_{j-1})])$. Since $\mathbf{l}(\mathbf{w})$ is an increasing function of wages \mathbf{w} , the claim follows.

In order to be able to identify a particular technology in the empirical estimation, we assume that technologies strictly dominate each other by profits, i.e. $\pi_j > \pi_{j-1}$. Since Proposition 2 holds true for any wage pair $\mathbf{w}_j, \mathbf{w}_{j-1}$ and thus also for $\underline{\mathbf{w}}_j = \inf \mathbf{w}_j$ and $\overline{\mathbf{w}}_{j-1} = \sup \mathbf{w}_{j-1}$, it follows that $\underline{\mathbf{w}}_j \geq \overline{\mathbf{w}}_{j-1}$. Thus, the more productive firms with technology j pay higher wages for all skill groups.

Furthermore, let γ_j denote the cumulative measure of technology j with $\gamma_j > \gamma_{j-1} > 0$ $\forall j = 1, 2, ..., J$ and $\gamma_J = 1$. Thus, Proposition 3 implies that the fraction of firms with technologies earning profit π_j or less post wages $\overline{\mathbf{w}}_j$ or below. Thus, for every skill group i the wage offer distribution at \overline{w}_{ij} is given by γ_j , i.e.

$$F_i\left(\overline{w}_{ij}\right) = \gamma_j \tag{8}$$

The next proposition shows under which condition it is not optimal for a type j firm to offer the same wage w_i as a mass of other type j firms does.

Proposition 4 The wage offer distributions $F_i(w_i)$ of type j firms for skill group i is continuous, if

$$Y_{j} \left[E \left[l_{i} \left(w_{i} \mid w_{i}^{r}, F_{i} \left(w_{i} \right) \right) \right], E \left[\mathbf{l} \left(\mathbf{w}_{-i} \right) \right] \right] - Y_{j} \left[E \left[l_{i} \left(w_{i} \mid w_{i}^{r}, F_{i} \left(w_{i}^{-} \right) \right) \right], E \left[\mathbf{l} \left(\mathbf{w}_{-i} \right) \right] \right]$$

$$> w_{ij} \left(E \left[l_{i} \left(w_{i} \mid w_{i}^{r}, F_{i} \left(w_{i} \right) \right) \right] - E \left[l_{i} \left(w_{i} \mid w_{i}^{r}, F_{i} \left(w_{i}^{-} \right) \right) \right] \right).$$
(9)

If a mass point exists, then it can only exist at the upper bound of the support of $F_i(w_i)$, i.e. $F_i(w_i^-) = \gamma_j - \upsilon_i(\overline{w}_{ij})$.

If the marginal product at the upper bound of the support of $F_i(w_i)$ exceeds \overline{w}_{ij} , then mass points can be ruled out, i.e.

$$\frac{\partial Y_j \left[E \left[\mathbf{l} \left(\overline{\mathbf{w}} \right) \right] \right]}{\partial E \left[l_i \left(\overline{w}_{ij} \mid w_i^r, \gamma_j \right) \right]} > \overline{w}_{ij}.$$
(10)

Proof. Suppose a mass point exists at $w_i \in [\underline{w}_{ij}, \overline{w}_{ij}]$. Equation (6), and the fact that the cdf $F_i(w_i)$ is right continuous implies

$$\lim_{\varepsilon \to 0} \pi_j \left(w_i + \varepsilon, \mathbf{w}_{-i} \right) + \mathbf{w}_{-i}^T E\left[\mathbf{l} \left(\mathbf{w}_{-i} \right) \right]$$

$$= Y_j \left[E\left[l_i \left(w_i \mid w_i^r, F_i \left(w_i \right) \right) \right], E\left[\mathbf{l} \left(\mathbf{w}_{-i} \right) \right] \right] - w_i E\left[l_i \left(w_i \mid w_i^r, F_i \left(w_i \right) \right) \right]$$

$$> Y_j \left[E\left[l_i \left(w_i \mid w_i^r, F_i \left(w_i^- \right) \right) \right], E\left[\mathbf{l} \left(\mathbf{w}_{-i} \right) \right] \right] - w_i E\left[l_i \left(w_i \mid w_i^r, F_i \left(w_i^- \right) \right) \right]$$

$$= \pi_j \left(\mathbf{w} \right) + \mathbf{w}_{-i}^T E\left[\mathbf{l} \left(\mathbf{w}_{-i} \right) \right]$$
(11)

since $F_i(w_i) - F_i(w_i^-) = v_i(w_i) > 0$. If the above inequality holds, when a mass point exists at w_i .

To show that mass points can only exist at the upper bound of the support of $F_i(w_i)$ note that equation (5) together with Proposition 2 implies that $E[l_i(w_i | w_i^r, F_i(w_i))]$ is strictly increasing in w_i on its support $[\underline{w}_{ij}, \overline{w}_{ij}]$, i.e. $\Delta E[l_i(w_i | w_i^r, F_i(w_i))] / \Delta w_i > 0$. Using the equal profit condition (7) implies

$$\frac{\Delta E\left[l_{i}\left(w_{i}\right)\right]}{\Delta w_{i}} = \frac{E\left[l_{i}\left(w_{i}\right)\right]}{Y_{j}\left[E\left[l_{i}\left(w_{i}\right)\right], E\left[\mathbf{l}\left(\mathbf{w}_{-i}\right)\right]\right] - Y_{j}\left[E\left[l_{i}\left(w_{i}^{-}\right)\right], E\left[\mathbf{l}\left(\mathbf{w}_{-i}\right)\right]\right] - w_{i}\left(E\left[l_{i}\left(w_{i}\right)\right] - E\left[l_{i}\left(w_{i}^{-}\right)\right]\right)}$$

where $E\left[l_i\left(w_i^{-}\right)\right] = E\left[l_i\left(w_i \mid w_i^r, F_i\left(w_i^{-}\right)\right)\right]$. This expression is only positive if and only if inequality (11) holds, i.e. only if no mass point exists. Thus, a mass point cannot exist in the interior of the support of $F_i(w_i)$ but only at the upper bound, i.e. $F_i\left(w_i^{-}\right) = \gamma_j - v_i(\overline{w}_{ij})$.

Rewriting inequality (11) and using the fact that $F_i(w_i^-) = \gamma_j - v_i(\overline{w}_{ij})$ gives

$$\frac{Y_{j}\left[E\left[l_{i}\left(w_{i}\right)\right], E\left[\mathbf{l}\left(\mathbf{w}_{-i}\right)\right]\right] - Y_{j}\left[E\left[l_{i}\left(w_{i}^{-}\right)\right], E\left[\mathbf{l}\left(\mathbf{w}_{-i}\right)\right]\right]}{E\left[l_{i}\left(w_{i}\right)\right] - E\left[l_{i}\left(w_{i}^{-}\right)\right]} > \overline{w}_{ij}$$

A necessary condition for no mass point to exist obtains by letting $v_i(\overline{w}_{ij}) \to 0$, i.e.

$$\lim_{v_{i}(\overline{w}_{ij})\to 0} \frac{Y_{j}\left[E\left[l_{i}\left(w_{i}\right)\right], E\left[\mathbf{l}\left(\mathbf{w}_{-i}\right)\right]\right] - Y_{j}\left[E\left[l_{i}\left(w_{i}^{-}\right)\right], E\left[\mathbf{l}\left(\mathbf{w}_{-i}\right)\right]\right]}{E\left[l_{i}\left(w_{i}\right)\right] - E\left[l_{i}\left(w_{i}^{-}\right)\right]} = \frac{\partial Y_{j}\left[E\left[\mathbf{l}\left(\overline{\mathbf{w}}\right)\right]\right]}{\partial E\left[l_{i}\left(\overline{w}_{ij}\mid w_{i}^{r}, \gamma_{j}\right)\right]}.$$

The basic argument as to why the wage offer distributions can be continuous is given by Burdett and Mortensen (1998). If all firms offer the same wage for one skill group, then individual firms could attract a significantly larger expected skill group size by offering a slightly higher wage. This wage increase can be arbitrarily small, whereas the resulting increase in the skill group size is significant, since all workers currently working for the "mass-point" wage will change to the new employer as soon as they get this higher wage offer. The deviation from a mass point is, thus, profitable if the increase in total output is higher than the increase in total wage cost induced by a slight wage increase. This is stated by the condition (9) in Proposition 4.

In order to be able to derive an explicit solution for the wage offer distribution, we continue under assumption that no mass points exist. If all wage offer distributions are continuous, then an immediate result of Proposition 1 is that a firm occupies the same position in the wage offer distribution of every skill group. To formalize this let us introduce an index k, which orders the firms of type j as they increase their wage offer for skill group 1 (i.e. firm k = 1 offers \underline{w}_{1j}), then Proposition 1 implies that for all $\mathbf{w} \in \mathbf{W}_j$

$$F_{ij}^k(w) = F_{lj}^k(w) \text{ for all } i, l = 1, 2, ..., I.$$
(12)

In order to be able to us the above property we introduce the following separation of a skill group size, where we rewrite the skill group size as

$$E\left[l_{i}\left(w \mid w_{i}^{r}, F_{i}\left(w\right)\right)\right] = r_{ij}h_{j}\left(w\right),$$

where

$$h_{j}(w) = \frac{\left[\delta + \lambda_{e}\left(1 - \gamma_{j-1}\right)\right]^{2}}{\left[\delta + \lambda_{e}\overline{F}_{j}(w)\right]\left[\delta + \lambda_{e}\overline{F}_{j}(w^{-})\right]}, \qquad r_{ij} = \frac{\delta\left(\delta + \lambda_{e}\right)\lambda_{i}/\left(\delta + \lambda_{i}\right)}{\left[\delta + \lambda_{e}\left(1 - \gamma_{j-1}\right)\right]^{2}}q_{i}.$$

The fact that $h_j(w)$ depends only on the position the firm takes in the wage offer distribution, i.e. $F_j(w)$, implies that $h_j(w)$ does not depend on any skill specific parameter. Since we want to derive an explicit functional form for the wage offer distribution for each skill group *i* we additionally have to approximate the production technology *j* by using a second order Taylor Expansion around the minimum wage \underline{w}_{ij} that firms with technology *j* post. Given a technology $Y_j(\mathbf{r}_j)$ is homogeneous of degree ξ_j the Taylor Expansion is given by

$$Y_{j}(\mathbf{l}(\mathbf{w}_{j})) = Y_{j}(\mathbf{r}_{j}) + \sum_{i} Y_{j}'(\mathbf{r}_{j}) [r_{ij}h_{j}(w) - r_{ij}] + \frac{1}{2} \sum_{i} \sigma_{ij} [h_{j}(w) - 1]^{2},$$

where

$$Y_{j}'(\mathbf{r}_{j}) = \frac{\partial Y_{j}(\mathbf{r}_{j})}{\partial l_{i}} \quad \text{and} \quad \sigma_{ij} = \sum_{l} \frac{\partial^{2} Y_{j}(\mathbf{r}_{j})}{\partial l_{i} \partial l_{l}} r_{lj} r_{ij} = \left(\xi_{j} - 1\right) Y_{j}'(\mathbf{r}_{j}) r_{ij}.$$

Using the results of Propositions 1-3 we invoke the equal profit condition $\pi_j = \pi_j^r$ and apply the Taylor Expansion and the first order condition to derive the skill-specific wage offer distribution. Proposition 5 provides the solution for $F_i(w_i)$ as a function of w_i .

Proposition 5 Given that production functions Y_j (E [l(w)]) $\forall j = 1, 2, ..., J$ are supermodular and given that no mass point exists, then a unique equilibrium wage offer distribution $F_{ij}(w_i)$ for each skill group i = 1, 2, ..., I exists that has the following form (i) for $\xi_j = 1$

$$F_{ij}(w_i) = \frac{\delta + \lambda_e}{\lambda_e} - \frac{\delta + \lambda_e (1 - \gamma_{j-1})}{\lambda_e} \sqrt{\frac{Y'_j(\mathbf{r}_j) - w_i}{Y'_j(\mathbf{r}_j) - \underline{w}_{ij}}},\tag{13}$$

(*ii*) for $\xi_j \neq 1$

$$F_{ij}(w_i) = \frac{\delta + \lambda_e}{\lambda_e}$$

$$- \frac{\delta + \lambda_e \left(1 - \gamma_{j-1}\right)}{\lambda_e \sqrt{\frac{\left(Y'_j(\mathbf{r}_j) - w_i\right)r_{ij} - \sigma_{ij} - \sqrt{\left(\left(Y'_j(\mathbf{r}_j) - w_i\right)r_{ij} - \sigma_{ij}\right)^2 + 4\left(\sigma_{ij} - \mu_{ij}\right)\left(\left(Y'_j(\mathbf{r}_j) - \underline{w}_{ij}\right)r_{ij} - \mu_{ij}\right)}}{-2\left(\sigma_{ij} - \mu_{ij}\right)}$$
(14)

for any $w_i \in [\underline{w}_{ij}, \overline{w}_{ij}]$, where

$$\mu_{ij} = \frac{r_{ij}}{\sum_i r_{ij}} \frac{1}{2} \sum_i \sigma_{ij},$$

A necessary condition for an upward sloping wage offer density $f_{ij}(w_i)$ is

$$\left(2-\xi_j\right)\frac{\partial Y_j\left(\mathbf{r}_j\right)}{\partial r_{ij}}-w_i>0.$$
(15)

Proof. See Appendix.

The aggregate wage offer distribution is given by

$$F(w) = \sum_{i=1}^{I} \frac{q_i}{m} F_i(w_i) = \sum_{i=1}^{I} \frac{q_i}{m} \sum_{j=1}^{J} (\gamma_j - \gamma_{j-1}) F_{ij}(w_i).$$

A special case for $F_{ij}(w_i)$ when $(Y'_j(\mathbf{r}_j) - \underline{w}_{ij}) r_{ij} = \mu_{ij}$ is shown in the proof of Proposition 5. Since it implies artificial restrictions on ξ_j considering this case here is neither interesting nor useful.

For a production function with homogeneity of degree one the explicit wage offer distribution resembles the distribution derived in Burdett and Mortensen (1998) and has its typical increasing density. Since an upward-sloping earnings density is at odds with the empirical observation of a flat right tail, Mortensen (1990) introduces differences in firm productivity by allowing for different productivity levels in order to improve the fit to the empirical wage earnings distribution. Bowlus et al. (1995) demonstrate that this greatly improves the fit to the empirical earnings distribution. Bontemps et al. (2000) and Burdett and Mortensen (1998) formulate a closed-form solution for a continuous atomless productivity distribution, which translates into a right-tailed wage earnings distribution, depending on the assumed productivity dispersion.⁴

The novelty is that the wage offer distribution given in Proposition 5 can have an increasing and a decreasing density for a given production technology. Although we allow for the possibility that heterogeneous production technologies are used, we do not need any technology dispersion to get a hump-shaped density. As stated in condition (15) only technologies with homogeneity of degree $2 > \xi_j$ can have an increasing density. Notice further that as the wage w increases condition (15) is more likely to be violated implying that the wage offer density can have an upward sloping part for small wages and an downward sloping part for large wages. A production technology with decreasing returns to scale would result in a negative wage offer density for at least one skill group, hence violate the first order condition and result in a violation of the continuity condition.

The reason for why increasing returns to scale can bend the wage offer density in such a way that is depicts a long right tail has its cause in the equal profit condition. Let us focus on the case with a homogenous production function with increasing returns to scale

⁴However, tail behavior of the productivity density, hence offer and earnings densities, in this case is subject to additional restrictions (see Bontemps et al., 2000; Proposition 8).

and compare it to an economy with constant returns to scale, where the marginal product of firms offering the reservation wage schedule are equivalent in both environments. First note that the skill group size is determined solely by the firm's position in the wage offer distribution. Thus, the shape of the wage offer distribution does not matter for the output generated. Due to increasing returns to scale the output of firms at the top of the wage offer distribution increases more than compared to an economy with constant returns to scale. In order for firms on the top of the wage offer distribution to make the same profits as firms at the lower end, the firms in an environment with increasing returns to scale have to pay higher wage in order to satisfy the equal profit condition as compared to firms in an environment with constant returns to scale who are at the same position of the wage offer distribution (except of course the firm offering the reservation wage schedule). Thus, the wage offer distribution in an economy with increasing returns to scale is more dispersed. If the returns to scale are large enough, the wage difference paid by "neighboring" firms at the upper end of the wage offer distribution increases generating a decreasing wage offer density.

Mortensen (2000) makes implicitly a similar restriction to production functions with increasing returns to scale when deriving endogenously the employer heterogeneity based on match specific capital. He assumes that the production technology has constant returns with respect to labor but on increasing economies of scale due to the capital k employed by the firm, i.e. $Y(l(w)) = k^{\alpha}l(w)$. By simulation he shows that for positive α the wage offer distribution has a flat right tail.

Decreasing tail of the offer density implies the same for the earnings density. Consider the the latter in more detail. From (15) follows that $\xi_j > 2$ is a sufficient condition for $f_{ij}(w_i)$ to have a decreasing right tail. The tail of the density function defined on $[\underline{w}_{i1}, \overline{w}_{iJ}]$ converges at the highest possible rate. However letting $\{\underline{w}_{iJ}, \overline{w}_{iJ}\}$ go to infinity we get the following result.

Proposition 6 Let $\underline{w}_{iJ} \to \infty$ and $\overline{w}_{iJ} \to \infty$. Under the sufficient condition for a decreasing right tail of $f_{iJ}(w_i)$ the right tail of the equilibrium earnings density $g_{iJ}(w_i)$ converges at the rate faster then w^{-2} . Speed of convergence is a power law that positively depends on the degree of homogeneity of the production function.

Proof. Using (4) and (14) one obtains the closed form solution for the equilibrium

earnings density

$$g_{iJ}(w_{i}) = \frac{(\delta + \lambda_{e})r_{iJ}}{2\lambda_{e}(\delta + \lambda_{e}(1 - \gamma_{J-1}))} \\ \times \frac{\sqrt{-\frac{(Y'_{J}(\mathbf{r}_{J}) - w_{i})r_{iJ} - \sigma_{iJ}}{2(\sigma_{iJ} - \mu_{iJ})} + \frac{\sqrt{((Y'_{J}(\mathbf{r}_{J}) - w_{i})r_{iJ} - \sigma_{iJ})^{2} + 4(\sigma_{iJ} - \mu_{iJ})((Y'_{J}(\mathbf{r}_{J}) - \underline{w}_{iJ})r_{iJ} - \mu_{iJ})}}{2(\sigma_{iJ} - \mu_{iJ})}}}{\sqrt{((Y'_{J}(\mathbf{r}_{J}) - w_{i})r_{iJ} - \sigma_{iJ})^{2} + 4(\sigma_{iJ} - \mu_{iJ})((Y'_{J}(\mathbf{r}_{J}) - \underline{w}_{iJ})r_{iJ} - \mu_{iJ})}}}$$

Define

$$A(w_{i}) \equiv \frac{(Y'_{J}(\mathbf{r}_{J}) - w_{i})r_{iJ} - \sigma_{iJ} - \sqrt{((Y'_{J}(\mathbf{r}_{J}) - w_{i})r_{iJ} - \sigma_{iJ})^{2} + 4(\sigma_{iJ} - \mu_{iJ})((Y'_{J}(\mathbf{r}_{J}) - \underline{w}_{iJ})r_{iJ} - \mu_{iJ})}{-2(\sigma_{iJ} - \mu_{iJ})} \text{ and } B(w_{i}) \equiv ((Y'_{J}(\mathbf{r}_{J}) - w_{i})r_{iJ} - \sigma_{iJ})^{2} + 4(\sigma_{iJ} - \mu_{iJ})((Y'_{J}(\mathbf{r}_{J}) - \underline{w}_{iJ})r_{iJ} - \mu_{iJ}).$$

Then the first derivative of $g_{iJ}(w_i)$ can be written down as

$$g_{iJ}'(w_i) = -\frac{(\delta + \lambda_e)r_{iJ}^2}{2\lambda_e(\delta + \lambda_e(1 - \gamma_{J-1}))} A^{\frac{1}{2}}(w_i) \left[\frac{A(w_i)}{B^{\frac{3}{2}}(w_i)} - \frac{3}{2}\frac{1}{B(w_i)}\right]$$

For $\underline{w}_{iJ} \to \infty$ and $\overline{w}_{iJ} \to \infty$ $A(w_i) = O(1)$ and $B(w_i) = O\left(w_i^{2(\xi_J - 1)}\right)$, which leads to

$$g_{iJ}'(w_i) = O\left(w_i^{-2(\xi_J - 1)}\right).$$

Finally, under the sufficient condition for the decreasing right tail of the $f_{iJ}(w_i)$ we get $g'_{iJ}(w_i) = O(w_i^{-2-\delta})$, where $\delta > 0$.

The result of Proposition 6 tells us that the equilibrium earnings density of Proposition 5 encompasses the family of Pareto and Singh-Maddala densities, right tail of which is acknowledged to have the best fit to the observed high-earnings data (see Singh and Maddala, 1976). Similarly to the equilibrium densities of Bontemps et al. (2000), tail behaviour of $g_{iJ}(w_i)$ excludes the distributions with the exponential speed of convergence (e.g. lognormal) form the set of possible functional form candidates for the equilibrium earnings distribution. Furthermore, increasing returns of the production function extend the result of Proposition 8 in Bontemps et al. (2000) allowing earnings density to converge both slower and faster then w^{-3} .

Finally, the comparative statics results of the original Burdett-Mortensen model are still valid for the general wage offer distribution function. If the arrival rate of on-thejob offers, i.e. λ_e , goes to zero, then the wage offer distribution $F_i(w)$ collapses to a mass point at the reservation wage w_i^r , which equals the Diamond (1971) monopsony solution. If moving from one job to another becomes very easy, i.e. λ_e goes to infinity, the competition among firms drives wages up and the wage earnings distribution $G_i(w)$ converges to a mass point at the marginal product of the skill group.

3. ECONOMETRIC MODEL

Here we consider in detail the structural econometric model based on the theory presented above. We assume a Cobb-Douglas production technology which allows for constant and increasing returns to scale, i.e.

$$Y_j(l(\mathbf{w}_j)) = p_j \prod_{i=1}^I l_i(w_j)^{\alpha_{ij}}$$
(16)

with $\sum_{i} \alpha_{ij} = \xi_j \ge 1, \ \alpha_{ij} > 0.$

In general, we build upon the model developed by Bowlus et al. (1995), (2001). In the discussion to follow we put special emphasis on such new features as parameter identification and related modification of the estimation procedure.

3.1 The Likelihood Function

Let us start from the formulation of the likelihood function. For Poisson process with rate θ the joint distribution of the elapsed (t_e) and residual (t_r) duration of time spent by an individual in a certain state of the labour market is $f(t_e, t_r) = \theta^2 e^{-\theta(t_e+t_r)}$. For an individual that belongs to *i*-th skill group the appropriate Poisson rates are λ_i if the person is unemployed and $\delta + \lambda_e [1 - F_i(w)]$ if the person is employed at wage w. Furthermore:

- For Unemployed: Equilibrium probability of sampling an unemployed agent who belongs to *i*-th skill group is $m^{-1}q_i\delta/(\delta + \lambda_i)$. In case the subsequent job transition is observed we know the offered wage and can record the value of the wage offer density $f_i(w)$.
- For Employed: Equilibrium probability of sampling an agent who belongs to *i*-th skill group and earns wage w is $m^{-1}q_ig_i(w)\lambda_i/(\delta + \lambda_i)$. In case the transition to the next state is observed we record the destination state. The probabilities of exit to unemployment and to next job are $\rho_{j\to u} = \delta/(\delta + \lambda_e \overline{F}_i(w))$ and $\rho_{j\to j} = \lambda_e \overline{F}_i(w)/(\delta + \lambda_e \overline{F}_i(w))$ respectively.

For convenience of estimation, define $\kappa_i = \lambda_i/\delta$, $\kappa_e = \lambda_e/\delta$. Then the likelihood contributions of unemployed $(\mathcal{L}_{(i)u})$ and employed $(\mathcal{L}_{(i)e})$ individuals affiliated with *i*-th skill group is:

$$\mathcal{L}_{(i)\,u} = \frac{q_i}{m\left(1+\kappa_i\right)} \left[\delta\kappa_i\right]^{2-d_r-d_l} e^{-\delta\kappa_i\left[t_e+t_r\right]} \left[f_i(w)\right]^{1-d_r},\tag{17}$$

$$\mathcal{L}_{(i)e} = g_i(w) \frac{q_i}{m} \frac{\kappa_i}{1+\kappa_i} \left[\delta \left(1 + \kappa_e \overline{F}_i(w) \right) \right]^{1-d_l} e^{-\delta \left(1+\kappa_e \overline{F}_i(w) \right) [t_e+t_r]} \times \left[\left[\delta \kappa_e \overline{F}_i(w) \right]^{d_t} \delta^{1-d_t} \right]^{1-d_r} \cdot (18)$$

In (17) and (18) $d_l = 1$, if a spell is left-censored, 0 otherwise; $d_r = 1$, if a spell is rightcensored, 0 otherwise; $d_t = 1$ if there is a job-to-job transition, 0 otherwise. Substitution of the appropriate $g_i(w)$, $f_i(w)$ and $F_i(w)$ into (17) and (18) completes the formulation of the likelihood function, where $g_i(w)$ is obtained from $F_i(w)$ using (4).

Notice that except of probability terms $m^{-1}q_i/(1+\kappa_i)$ and $m^{-1}q_i\kappa_i/(1+\kappa_i)$ (17) and (18) are the same as in Kiefer and Neumann (1993) or Bowlus et al. (1995). The main differences are rather driven by the functional forms of the offer and earnings distributions.

3.2 Homogeneous Firms

It is instructive to start with the model with no productivity dispersion, since the theory allows obtaining an earnings density with a decreasing right tail even with homogeneous employers. This density will have I - 1 jumps at infimum wages and I - 1 spike at supremum wages of each skill group.

Under employer homogeneity the assumed production function modifies to $Y(l(\mathbf{w})) = p \prod_{l=1}^{I} l_l(w)^{\alpha_l}$. Functional form of the wage offer distribution with homogeneous employers is $F(w) = \sum_{i=1}^{I} \frac{q_i}{m} F_i(w)$, where $F_i(w)$ is given in Proposition 5 with J = 1. Rewritten in terms of $\kappa_{i,e}$ the skill-specific offer distribution becomes

$$F_i(w_i) = \frac{1 + \kappa_e}{\kappa_e} - \frac{1 + \kappa_e}{\kappa_e \sqrt{\frac{\left(Y_i'(\mathbf{r}) - w\right)r_i - \sigma_i - \sqrt{\left(\left(Y_i'(\mathbf{r}) - w\right)r_i - \sigma_i\right)^2 + 4(\sigma_i - \mu_i)\left(\left(Y_i'(\mathbf{r}) - \underline{w}_i\right)r_i - \mu_i\right)}{-2(\sigma_i - \mu_i)}}, \quad (19)$$

where

$$r_{i} = \frac{\kappa_{i}}{(1+\kappa_{e})(1+\kappa_{i})}q_{i}, \qquad Y_{i}'(\mathbf{r}) = \frac{\alpha_{i}}{r_{i}}p\prod_{i=1}^{I}r_{i}^{\alpha_{i}},$$

$$\sigma_{i} = \alpha_{i}(\xi-1)Y(\mathbf{r}), \quad \text{and} \quad \mu_{i} = \frac{r_{i}}{\sum_{i}r_{i}}\frac{1}{2}\sum_{i}\sigma_{i}.$$

Recognizing that $F_i(\overline{w}_i) = 1$ we use $Y(l(\mathbf{w}))$ to get the following solution for the common productivity parameter

$$p = \frac{r_i}{\prod_{i=1}^{I} r_i^{\alpha_i}} \left[\alpha_i - \frac{\xi - 1}{\eta} \left(\frac{\xi \left(1 + \eta \right) r_i}{2\sum_i r_i} - \alpha_i \right) \right]^{-1} \left(\frac{\overline{w}_i - \eta \underline{w}_i}{1 - \eta} \right).$$
(20)

where $\eta = (1 + \kappa_e)^{-2}$.

Consider the unknowns of the econometric model. The skill measures $\{q_i\}_{i=1}^{I}$ are known from the data and they are nothing else but sample sizes of each skill group. Furthermore, to avoid bounds of the likelihood function depending on the parameters, Kiefer and Neumann (1993) suggest extreme order statistics $\{\min(w_i), \max(w_i)\}$ as the consistent estimates for \underline{w}_i and \overline{w}_i respectively. Finally, from the fact that (20) holds for any *i* one can represent any α_i as a function of ξ and the rest of structural parameters. Namely (20) implies that for any *i*, l = 1, ..., I there holds

$$\alpha_{i} \frac{\left(\overline{w}_{l} - \eta \underline{w}_{l}\right) r_{l}}{\left(\overline{w}_{i} - \eta \underline{w}_{i}\right) r_{i}} - \alpha_{l} = \frac{\xi \left(\xi - 1\right) \left(1 + \eta\right) r_{l}}{2 \left(\xi + \eta - 1\right) \sum_{k=1}^{I} r_{k}} \left[\frac{\overline{w}_{l} - \eta \underline{w}_{l}}{\overline{w}_{i} - \eta \underline{w}_{i}} - 1\right],$$

Without loss of generality setting i = 1, l = 2, ..., I and recognizing that $\alpha_1 = \xi - \sum_{k=2}^{I} \alpha_k$, we get a system of I-1 linear equations that is easily verified to provide a unique solution for $\boldsymbol{\alpha}$ in terms of $\left\{ \{\kappa_i\}_{i=1}^{I}, \kappa_e, \delta, \xi \right\}$.⁵

To demonstrate that the model with the parameter space that eventually reduces to ξ and search frictions is identifiable it is enough to notice that frictions parameters $\left\{ \left\{ \kappa_i \right\}_{i=1}^{I}, \kappa_e, \delta \right\}$ are uniquely identified from the duration data irrespective of the functional form of the offer distribution (e.g. Koning et al., 1995). From this follows that production size ξ is uniquely identified from the labour costs data.

3.3 Heterogeneous Firms

For heterogeneous employers the production functions are given in (16). The relevant occupation-specific wage offer distribution $F_i(w)$ is provided in Proposition 5. Rewritten

⁵To see this it is sufficient to rewrite the system in the matrix form. The matrix to be inverted will have a particular structure that never allows one row to be a linear combination of the others since $\frac{\overline{w}_l - \eta w_l}{\overline{w}_i - \eta w_i} > 0 \quad \forall i, l.$

in $\kappa_{i,e}$ terms it becomes

$$F_{i}(w_{i}) = \frac{1 + \kappa_{e}}{\kappa_{e}} - \frac{1 + \kappa_{e} \left(1 - \gamma_{j-1}\right)}{\kappa_{e} \sqrt{\frac{\left(Y_{j}'(\mathbf{r}_{j}) - w_{i}\right)r_{ij} - \sigma_{ij} - \sqrt{\left(\left(Y_{j}'(\mathbf{r}_{j}) - w_{i}\right)r_{ij} - \sigma_{ij}\right)^{2} + 4\left(\sigma_{ij} - \mu_{ij}\right)\left(\left(Y_{j}'(\mathbf{r}_{j}) - \underline{w}_{ij}\right)r_{ij} - \mu_{ij}\right)}}, \quad (21)$$

where

$$r_{ij} = \frac{\kappa_i / (1 + \kappa_i) (1 + \kappa_e)}{\left[1 + \kappa_e (1 - \gamma_{j-1})\right]^2} q_i, \qquad Y'_j(\mathbf{r}_j) = \frac{\alpha_{ij}}{r_{ij}} p_j \prod_{i=1}^I r_{ij}^{\alpha_{ij}}$$
$$\sigma_{ij} = \alpha_{ij} \left(\xi_j - 1\right) Y_j(\mathbf{r}_j), \quad \text{and} \quad \mu_{ij} = \frac{r_{ij}}{\sum_i r_{ij}} \frac{1}{2} \sum_i \sigma_{ij}$$

for all $w_i \in [\underline{w}_{ij}, \overline{w}_{ij}]$, i = 1, ..., I and j = 1, ..., J. Additionally we assume that for any i and j none of α_{ij} is equal to each other.

Remembering that $\gamma_j = F_i(\overline{w}_{ij})$ we use (16) and (21) to derive the productivity level of the firm

$$p_j = \frac{r_{ij}}{\prod_{i=1}^{I} r_{ij}^{\alpha_{ij}}} \left[\alpha_{ij} - \frac{\xi_j - 1}{\eta_j} \left(\frac{\xi_j \left(1 + \eta_j \right) r_{ij}}{2\sum_i r_{ij}} - \alpha_{ij} \right) \right]^{-1} \left(\frac{\overline{w}_{ij} - \eta_j \underline{w}_{ij}}{1 - \eta_j} \right), \quad (22)$$

where $\eta_j = \left[\left(1 + \kappa_e [1 - \gamma_j] \right) / \left(1 + \kappa_e [1 - \gamma_{j-1}] \right) \right]^2$.

Consider the unknowns of the econometric model with heterogeneous firms. As before, skill group size and group-specific bounds for the offer distributions are available from the data. At the same time there appears an additional set of unknown cutoff wages $\{\overline{w}_{ij}\}_{i,j=1}^{I,J-1}$ for the firm-specific wage offer. Unlike in the homogeneous model, existence of the unknown cutoff wages does not allow using (22) to write down α_{ij} as a function of exclusively ξ_j and frictional parameters. However, knowing that $\overline{w}_{ij} = \underline{w}_{ij-1}$ provides us with additional cross-restrictions on p_{j-1} and p_j . Using these cross-restrictions together with the fact that (22) is the same for all *i* and noticing that the parameter subsets $\{\alpha_{ij}\}_{i,j=1}^{I-1,J}$ and $\{\overline{w}_{ij}\}_{i,j=1}^{I,J-1}$ are completely determined by (22) two representations of the model are possible:

1. cutoff wages $\{\overline{w}_{ij}\}_{i,j=1}^{I,J-1}$ are expressed as a function of production parameters $\{\alpha_{ij}\}_{i,j=1}^{I-1,J}$, search frictions and $\boldsymbol{\xi}$,

2. production parameters $\{\alpha_{ij}\}_{i,j=1}^{I-1,J}$ are expressed as a function of cutoff wages $\{\overline{w}_{ij}\}_{i,j=1}^{I,J-1}$, search frictions and $\boldsymbol{\xi}$.

First of all, irrespective of the choice of the parameter subset to be substituted out, (22) implies that there exist J(I-1) independent equations that completely determine cutoff wages and production parameters.⁶ Moreover, for I skill groups there exist (J-1)Iunknown production parameters and J(I-1) unknown cutoff wages. Since both above representations must be equivalent to each other we conclude that the parameters cannot be identified whenever $J(I-1) \neq (J-1)I$. From this follows that I = J symmetry is a necessary condition for identification of the model with employer heterogeneity.

Next, we notice that despite both specifications are equally possible, expressing cutoff wages as a function of the rest of the parameters, is the strictly dominated one. The reason is that cutoff wages are the discontinuity points of the likelihood function, so substituting them with known functions of the rest of the parameters means that no gradient-based methods can be used when estimating the model. Even though derivative-free methods are available a serious problem may appear when the assumption of no mass points in the offer distribution becomes violated at the solution. This case will imply constrained derivative-free optimization subject to the no mass point condition (for detailed discussion see Proposition 4 and p.22 later on), which is already a very difficult task.

Choosing the second way to represent the model one can show that (22) implies that for any i, l = 1, ..., I there holds an identity

$$\alpha_{ij} \frac{\left(\overline{w}_{lj} - \eta_j \underline{w}_{lj}\right) r_{lj}}{\left(\overline{w}_{ij} - \eta_j \underline{w}_{ij}\right) r_{ij}} - \alpha_{lj} = \frac{\xi_j \left(\xi_j - 1\right) \left(1 + \eta_j\right) r_{lj}}{2 \left(\xi_j + \eta_j - 1\right) \sum_{k=1}^{I} r_{kj}} \left[\frac{\overline{w}_{lj} - \eta_j \underline{w}_{lj}}{\overline{w}_{ij} - \eta_j \underline{w}_{ij}} - 1\right].$$

which gives rise to a system of J(I-1) linear equations with J(I-1) unknown cutoff wages. It is also easy to see that for J = 1 the above identity reduces to the one described in the previous subsection. Rewriting the implied system in a matrix form one can find that the matrix to be inverted is block-diagonal. Each and every block in it has the same structure as the matrix of a corresponding problem in Section 3.2, out of which invertability follows.

Unique solution for $\{\alpha_{ij}\}_{i,j=1}^{I-1,J}$ reduces the parameter space to the subset of the location parameters of the discontinuity points of the likelihood function $\{\overline{w}_{ij}\}_{i,j=1}^{I,J-1}$ and the subset of shape parameters $\boldsymbol{\theta} \equiv \left\{ \left\{ \kappa_i \right\}_{i=1}^{I}, \delta, \kappa_e, \left\{ \xi_j \right\}_{j=1}^{J} \right\}$. Chernozhukov and Hong ⁶i.e. neither $\{\overline{w}_{ij}\}_{i,j=1}^{I,J-1}$ nor $\{\alpha_{ij}\}_{i,j=1}^{I-1,J}$ appear outside the system of these equations.

(2004) demonstrate that in the considered class of models shape and location parameters are independent of each other. Thus conditional identifiability will imply joint identifiability of the both. Within the subset of shape parameters search frictions are uniquely identified using the duration data. From this follows that production sizes are uniquely identified from the labour costs data.

The above representation of the model fits into a convenient stepwise estimation strategy developed by Bowlus et al. (1995). At the first step, given the starting values for the structural parameters, cutoff wages are estimated by simulated annealing. At the second step, given the estimates of the cutoff wages, the likelihood function is maximized with respect to $\boldsymbol{\theta}$. The second step is a "smooth" optimization and can be efficiently executed using the gradient-based methods. Given the estimates from both steps into (4) and (8) we calculate the new point mass values γ_i

$$\gamma_j = 1 - \sum_{i=1}^{I} \frac{q_i}{m} \frac{1 - \hat{G}_i(\overline{w}_{ij})}{1 + \kappa_e \hat{G}_i(\overline{w}_{ij})},\tag{23}$$

where \hat{G}_i is a nonparametric estimate of the skill-specific earnings distribution, and the cycle repeats.

Provided that the maximum likelihood estimates satisfy the condition stated in Proposition 4 we can apply the result of Chernozhukov and Hong (2004) who show that the asymptotic distribution of the subset of shape parameters is $N(0, \mathbf{I}^{-1})$, where

$$\mathbf{I} = n^{-1} \sum_{l=1}^{n} \frac{\partial}{\partial \boldsymbol{\theta}} \mathcal{L}_{l}\left(\boldsymbol{\theta}\right) \frac{\partial}{\partial \boldsymbol{\theta}} \mathcal{L}_{l}\left(\boldsymbol{\theta}'\right).$$
(24)

Furthermore Chernozhukov and Hong (2004) validate bootstrap methods for the estimation of the asymptotic covariance matrix above.

3.4 Specification Check

We have derived the wage offer distribution (14) under the assumption that all skill specific wage offer distributions $F_i(w_i)$ are continuous. As argued in Proposition 4 a mass point can only exist, if increasing the wage further would imply that the additional wage cost outweighs the additional output produced with the additionally recruited workers. Consider an arbitrary skill group h. Proposition 4 implies that the distribution function $F_h(w_h)$ is continuous, if condition (10) is satisfied, i.e.

$$\alpha_{hj} \frac{p_j \prod_{i=1}^{I} l_i(\overline{w}_{ij})^{\alpha_{ij}}}{l_h(\overline{w}_{hj})} > \overline{w}_{hj}.$$
(25)

The estimated parameters are consistent only when the model is properly specified, i.e. when (25) holds.

It is also easy to see that in a special case with no skill differentiation, constant returns and unique productivity type firms, which is the original Burdett-Mortensen model, (25) gives us $1 > \overline{w}/p$, which is always true, implying continuous offer distribution in the basic BM model.

Furthermore the estimated parameters must be consistent with the assumption that profits of the firms with different technologies are ranked, i.e.

$$0 \le \pi_{j-1} < \pi_j. \tag{26}$$

In terms of the Burdett-Mortensen model with discrete employer heterogeneity the above condition will imply the ranking of productivity levels. Possibility of violation of productivity ranking in applied work is discussed by Bowlus et al. (1995), p.S127.

One should also keep in mind that whenever any of the above restrictions is binding at the maximum the asymptotic covariance matrix of the ML estimator is no longer given by (24) and the exact form of it is unknown. Moreover even in the simpler models with inequality constraints it is shown that bootstrap fails to consistently estimate the covariance matrix when the true parameter is on the boundary of the parameter space (see Andrews, 2000, for discussion).

Finally we notice that in the extended model with distinct productivity types another (weaker) way to see whether (12) holds is to consider $\hat{G}_i\left(\overline{w}_{ij}|\underset{\{\theta,\gamma_j\}}{\arg\max}(\mathcal{L})\right)$. Both (12) and (4) imply that $\hat{G}_i = \hat{G}_l \ \forall i, l \in [2, I]$. At the same time (23) does not restrict \hat{G}_i to be equal to each other. Thus, if $\{\theta, \gamma_j\} \ \forall j \in [2, J-1]$ is a consistent estimate of the true parameters the values of the empirical earnings distribution at the skill-specific cutoff wages must not be significantly different from each other.

4. EMPIRICAL APPLICATION

4.1 The Data

We use data from the German Socio-Economic Panel – a longitudinal survey of German households, which was started at 1984 and conducted on the annual basis ever since. Our sample contains information from the waves of 1984 to 2001. The analysis is restricted to

working age population of native West Germans and major groups of foreigners living in West Germany.

According to the theoretical model we have only two states, namely "full time employment" and "unemployment". Since utility maximizing behavior of the representatives of the other groups, such as part-time employed, self-employed or non-participants can be different from behavior of the individuals considered by the model we exclude all the agents who are neither full time employed nor unemployed from the sample (see Koning et al., 1995, van den Berg and Ridder, 1998).

To estimate the model we need have information on both duration and wages. We get duration information by choosing a reference year and sampling all employed and unemployed individuals at this year. After doing so for each observation we track the individual history backwards and forwards to restore the elapsed and residual duration of his/her staying in the current state of the market. Both elapsed and residual spells can be incomplete due to overshooting the starting and terminal dates of the observation period while the spell is still in progress. To minimize the number of incomplete spells and at the same time provide the most recent information about the length of total unemployment or job duration we choose 1995 as a reference year. Whenever residual spell is complete we also record information about the exit state (one should keep in mind that in the setting of the model, job-to-job changes are also considered as "change of state").

Unemployment duration is calculated from the retrospective labour force status calendarium of the GSOEP, in which respondents have to provide their labour force status for every month of the previous calendar year.

Retrieving job duration requires a bit more elaboration. First of all every currently employed individual provides information about the calendar month and year of the job start. Though for those who have undergone a job change we need to check additionally the date and the type of this job change. Apart from job changes to a new employers or within firm job changes with wage promotion, which classifies as change of state, this can also be company takeover, return to work etc. Thus only simultaneous application of both sources of information allows us to find the correct starting date. Similarly we find the endpoint of the job spell. The calendar end of job spells is set to the first reported job end in subsequent waves or to the first reported job start with new employer or within the same firm.

We also need to comment on incomplete spells. Those incomplete from the left can be seldom observed in the data. In our data set, the main reason for a spell being incomplete from the left is that it is not always possible to determine its exact calendar month (sometimes even year), because the respondent was simply not interviewed prior to the start of the spell. There are much more spells incomplete from the right. This happens because of the two reasons. First of all, the spell can still be in progress by the end of the available observation period. Secondly, spells that terminate by exit to non-participation are treated as right-censored.

The final bit of information necessary for the estimation of the model is earnings. Here we differentiate between net wage received by the worker and labour costs to the firm. In the theoretical model we have two sets of parameters, namely workers' search intensities and production parameters. Since the theory states that reservation wage and labour size depend on just the position of the firm in the wage offer distribution, frictional parameters can be estimated using any of the two types of earnings data, provided that the ordering of the firms does not change when we pass from net wages to labour costs. For identification of the production parameters, to the contrary, labour costs are crucial because they enter the employers' profit maximization problem explicitly.

GSOEP provides the data on both net and gross wages. Individuals who are employed at their interview provide the earnings information of one month prior to the interview. For the sample of job spells we use wage information provided by respondents at the year for which the sample is drawn. For the sample of unemployment spells we use the first reported wage after the end of unemployment, given that the transition to the job is observed. All wages are deflated by the West German consumer price index at prices of 1998. Labour costs are defined as a sum of gross wage and firms' contributions to the employees' social security payments. Information on the latter is available form the Social Security Office.

In our application we estimate the model with three different productivity levels and three different skill groups. Skill stratification of the sample is performed on the basis of the International Standard Classification of Education (ISCED). We identify as "lowskilled" all individuals who have inadequate or general elementary training. To "mediumskilled" group belong those who have got middle vocational training. Finally, as "highskilled" we qualify all the rest, i.e. those with higher vocational training, university education etc.

Summary of duration and wage data is presented in Table 1 and Table 2 respectively. Along with the information about the full sample we present summary statistics for the three skill groups. The data on skills reflect such basic facts about less skilled in compar-

	Skills			
	Low	Medium	High	Full Sample
Number of individuals:	898	1931	1062	3891
Employed: Unemployed:	$746 \\ 152$	$\begin{array}{c} 1786 \\ 145 \end{array}$	$\begin{array}{c} 1025\\ 37\end{array}$	$\begin{array}{c} 3557\\ 334 \end{array}$
Employed Agents:				
Uncensored observations with:				
$job \rightarrow job$ transition: $job \rightarrow$ unemployment transition:	$\frac{49}{98}$	$\begin{array}{c} 187\\ 126 \end{array}$	$\begin{array}{c} 178\\41 \end{array}$	$\begin{array}{c} 414\\ 256\end{array}$
mean time spell between two states [job duration]: (std. deviation):	129.639 (114.92)	109.815 (102.14)	89.566 (85.42)	107.576 (101.01)
Censored observations	, , , , , , , , , , , , , , , , , , ,	. ,	. ,	, , , , , , , , , , , , , , , , , , ,
 a) left-censored durations only with job → job transition: with job → unemployment transition: b) right-censored durations only: c) both left- and right-censored durations: 	$3 \\ 1 \\ 575 \\ 20$	$12 \\ 13 \\ 1407 \\ 41$	6 1 781 18	$21 \\ 15 \\ 2763 \\ 79$
Mean time spell [both uncensored and censored]: (std. deviation):	$\begin{array}{c} 163.637 \\ (116.23) \end{array}$	$153.259 \\ (118.84)$	154.096 (120.30)	155.677 (118.76)
Unemployed Agents:				
Uncensored observations (u \rightarrow j transition):	37	49	13	99
mean time spell between two states [job duration]: (std. deviation):	$19.595 \\ (14.35)$	22.429 (26.72)	10.538 (12.22)	19.808 (21.41)
Censored observations				
 a) left-censored durations (u → j transition) only: b) right-censored durations only: c) both left- and right-censored durations: 	$\begin{array}{c}1\\106\\8\end{array}$	$\begin{array}{c}2\\89\\5\end{array}$	24	$\begin{array}{c}3\\219\\13\end{array}$
Mean time spell [both uncensored and censored]: (std. deviation):	40.974 (36.37)	32.310 (31.90)	24.270 (23.07)	$35.362 \\ (33.61)$

Table 1: Descriptive Statistics of Event History Data *

* Duration data in Months

	Low	Medium	High	Full Sample
Labour Costs:				
Sample Minimum: Mean Cost: Sample Maximum:	734. 4431 (1417) 12057.	1038. 5245 (1903) 17348.	$\begin{array}{c} 1646. \\ 6950 \ (2642) \\ 20523. \end{array}$	734. 5554 (2258) 20523.
Net Wages:				
Sample Minimum: Mean Wage: Sample Maximum:	604. 2472 (809) 6878.	635. 2880 (1083) 9524.	952. 3967 (1667) 11534.	$\begin{array}{c} 604.\\ 3101 \ (1356)\\ 11534. \end{array}$

Table 2: Descriptive Statistics of Earnings Data

ison to higher skilled as higher level of unemployment, higher rate of job loss and longer unemployment duration. Additionally net wages and labour costs are summarized by kernel density plots (see Figures A.1-2 in the Appendix). As expected, density of both net earnings and labour costs of the low-skilled are more peaked at its' leftmost part of the support than those of the higher skills. Also mean net wage of high-skilled workers amounts to DM 3967 which exceeds that of medium-skilled by 27% and of low-skilled by more then 37%. Labour costs are roughly the same across the skills and almost double the net wage.

4.2 Estimation Results: Fit of the Model

First we estimate the model with identical employers setting off with the constant returns assumption (see Table A.1 in the Appendix). When doing so we also fit the original Burdett-Mortensen model with no productivity dispersion to compare it with the results provided by our extension.⁷ It turns out that the structural parameters estimated with both original and extended constant-returns specifications do not significantly differ from each other, which implies that from the empirical perspective sole introduction of skill

⁷For the sake of brevity we do not report the estimates from the original model here.

differences does not improve the estimates of search frictions. Predicted theoretical offer and labour costs densities (Figures A.3-4 respectively) for the extended theoretical model with constant returns have two jumps at the reservation wages of the medium- and highskilled workers and two spikes at the maximum wages of the low- and medium-skilled workers. This generates a quasi-"falling" right tail of the aggregate density despite that skill-specific ones are strictly increasing. However, even with large I the model with constant returns has limited potential of fitting the data.

The results change when we switch to the increasing returns technology specification (the second column in Table A.1). First, when inserted into (3), the estimates of κ_i fit the observed skill-specific unemployment rates closer. Second, and more important, the model with increasing returns provides much more realistic estimates for κ_e and δ . Though the most interesting result is displayed in Figures A.3-4 where we see that increasing returns imply offer and labour costs densities with strictly decreasing right tail even in absence of productivity dispersion. Even though the predicted labour costs density is still too flat pointing towards existence of heterogeneous production technologies in the data, this result alone is already remarkable.

The initial unrestricted estimates of the model with increasing returns to scale do not meet the "no mass point condition" of Proposition 4. Therefore in Table A.1 we report the estimates which are obtained by maximizing the likelihood function subject to (25). Furthermore we restrict profits to be non-negative. It turns out that at the constrained maximum the condition in (25) becomes inactive. However, the non-negativity of profits is violated on the upper end of the offer distribution and the non-negativity constraint on profits remains binding at the maximum. As a consequence the asymptotic covariance matrix of the estimated parameters becomes unknown.⁸

Next we estimate the model with employer heterogeneity. As before, we also fit the original Burdett-Mortensen model with $J = 3.^9$ Again, the results of the original Burdett-Mortensen model and our extension with constant returns almost do not differ from each other. Even though two jumps at the left tail and two spikes at the right one improve the fit of the aggregate labour costs density (see Figures A.5-6), locally increasing right tail of individual-specific densities still keeps the fit from being satisfactory.

Relaxing the assumption of constant returns again changes the picture. Though, sim-

⁸We report confidence intervals based on (24). However, since the true parameters lie on the boundary of the parameter space, (24) underestimates the true covariance matrix (see also Section 3.4).

 $^{^9\}mathrm{For}$ space considerations we again do not report the estimates from the original model.

ilarly to the case with identical firms, the unrestricted MLEs still violate profit ranking requirement. Therefore we perform the estimation of the model given (25) and (26). Remarkable enough, in the restricted maximum the "no mass point condition" of Proposition 4 is again inactive which empirically supports the k-percent rule (12). However $\pi(\overline{w}_{ij-1}) < \pi(\underline{w}_{ij})$ turn out to be binding. On one hand this may be simply a consequence of the insufficient heterogeneity of the production side. On the other, this can also be interpreted as an empirical indication of the restrictiveness of the equal-profit condition among the firms with the same technology. While the first interpretation opens a purely empirical issue that can be amended by just increasing the number of distinct skill levels, resolution of the alternative case would require a more refined theoretical model.

The estimates of the model with increasing returns and three-point productivity dispersion are presented in the second column of Table A.2. Comparing them with the estimates from the specification with identical firms and increasing returns technology two further improvements can be noticed. First, we manage to obtain a better fit for the degree of returns to scale in the whole economy. According to our estimates the homogeneity degrees are 1.04 for the "low-productive" technology, 1.40 for the "medium-productive" technology and 4.92 for the "high-productive" one. Given the estimated fraction of each technology $[\gamma_j - \gamma_{j-1}]$ in the economy these estimates imply the economy-wide returns to scale at the level of 1.20. This goes in line with numerous evidences from the literature on the estimation of the returns to scale using different types of production functions. Typical estimates in this literature support the increasing returns hypothesis and range from about 1.1 to about 1.35 (see Färe at al., 1985, Kim, 1992, and Zellner and Ryu, 1998, and references therein). Second, and even more important, productivity dispersion along with increasing returns technologies also leads to a better fitting offer and labour costs densities. In Figures A.5-6 one can easily see the dominance of increasing over constant returns specification in terms of both shape of the right tail and smoothed out spikes around the mean.

4.3 Estimation Results: Social Returns to Education

We use our estimation results to investigate whether the education level in the economy is efficient, i.e. whether the increase in output coming from educating the marginal individual equals the individual's and the government's investment costs.

Following Grout (1984), who discusses the hold-up problem as a potential source of underinvestment, Acemoglu (1996) and Masters (1998) develop the models where underinvestment results from the fact that search or matching frictions make it impossible for workers to capture the whole return on their investment. This is also true in the present paper, since firms earn positive profits. However, there can also be overinvestment in the model, because lower unemployment rate among high skilled workers can increase the return to human capital investment to such a degree that workers overinvest in skills.¹⁰ The lower unemployment rate for high skilled workers if compared to low skilled workers can be sustained since the higher match value from meeting a high skilled worker encourages firms to create more vacancies for high skilled workers. Thus, whether there are social returns to education in an economy depends not only on the skill-specific wage offer distributions but also on the skill-specific unemployment rates.

To be able to investigate the question of whether there is over- or underinvestment, we first ask how many individuals a social planner would instruct to become high skilled. Let us assume that firms' profits are distributed arbitrarily among employed and unemployed workers. Since we assume that workers are risk neutral, the distribution of income does not matter for the aggregate welfare function. Thus, the social planner maximizes total output produced by all firms minus the aggregate cost of education that individuals incur in order to acquire skills.

Suppose the individual cost $c_{i,a}$ of acquiring skill level *i* is the product of the individual ability *a* distributed according to some continuous distribution function H(a) among individuals on the support $a \in [\underline{a}, \overline{a}]$ and a skill specific component c_i , i.e. $c_{i,a} = c_i a$, where we assume $c_i > c_{i-1}$.

Assuming I skill levels the social planner's problem can then be written down as

$$\{a_i^S\}_{i=1}^{I-1} = \arg \max_{\{s_i\}_{i=1}^{I-1}} \left[E\left[Y_j(\mathbf{l}(\mathbf{w}))\right] - m \sum_{i=1}^{I} \int_{s_{i-1}}^{s_i} c_i a dH\left(a\right) \right]$$

s.t.
$$\sum_{i=1}^{I} q_i = m, \, s_0 = \underline{a}, \, s_I = \overline{a}$$
$$q_i = m\left[H\left(a_i\right) - H\left(a_{i-1}\right)\right] \quad \forall \quad i \in I$$

It follows that the socially efficient skill structure is characterized by

$$\left. \int_{0}^{1} \left. \frac{\partial Y_{j}(\mathbf{l}(\mathbf{w}))}{\partial q_{i}} \right|_{\sum_{i=1}^{I} q_{i}=m} = (c_{i} - c_{i-1}) a_{i}^{S} \quad \forall \quad i \in I,$$

¹⁰This is due to the assumption of segmented labor markets for all skill groups. If we assumed a constant arrival rate across all unemployed workers, underinvestment into education would be inevitable.

which implies that social welfare is maximized if the cost the marginal individual incurs, equals the output-increase generated by all firms.¹¹

Denote the measure of any adjacent skill groups by n so that $n = q_i + q_{i+1}$. It is easy to show that for a *j*-type firm the marginal change in output due to educating a marginal *i*-skilled worker one level up (i.e. due to the marginal increase of the measure of i + 1-skilled workers) is

$$\frac{\partial Y_{j}(\mathbf{l}(\mathbf{w}))}{\partial q_{i+1}}\Big|_{n=q_{i}+q_{i+1}} = Y_{j}(\mathbf{l}(\mathbf{w}))\left[\frac{\alpha_{i+1j}}{l_{i+1}(w)}\frac{\partial l_{i+1}(w)}{\partial q_{i+1}} - \frac{\alpha_{ij}}{l_{i}(w)}\frac{\partial l_{i}(w)}{\partial q_{i}}\right] \\
= Y_{j}(\mathbf{l}(\mathbf{w}))\left[\frac{\alpha_{i+1j}}{q_{i+1}} - \frac{\alpha_{ij}}{n-q_{i+1}} + \frac{2\kappa_{e}\left(\alpha_{ij}+\alpha_{i+1j}\right)}{1+\kappa_{e}\left[1-F\right]}\left(\frac{\partial F}{\partial q_{i}}\right)\right]$$

which implies an expected change in the total output of

$$E(\Delta Y) = \int_0^1 \left. \frac{\partial Y_j(\mathbf{l}(\mathbf{w}))}{\partial q_{i+1}} \right|_{n=q_i+q_{i+1}} dF = \sum_{j=1}^J \int_{\gamma_{j-1}}^{\gamma_j} \left. \frac{\partial Y_j(\mathbf{l}(\mathbf{w}))}{\partial q_{i+1}} \right|_{n=q_i+q_{i+1}} dF.$$
(27)

The result in (27) considers the output effect from the change of only q_i and q_{i+1} , keeping the rest of the skill composition unaltered. This, however, can be extended by considering the decision to induce marginal shift towards higher education in both *i*-th and *i* + 1-skill groups simultaneously. Denoting the total amount of workforce in the three adjacent groups by *n*, so that $n = \sum_{k=0}^{2} q_{i+k}$, and considering the appropriate first order derivatives of $Y_i(\mathbf{l}(\mathbf{w}))$ we get the expected change in total output

$$E(\Delta Y) = \sum_{k=1,2} \sum_{j=1}^{J} \int_{\gamma_{j-1}}^{\gamma_j} \left. \frac{\partial Y_j(\mathbf{l}(\mathbf{w}))}{\partial q_{i+k}} \right|_{q_k = n - \sum_{k=1}^2 q_{i+k}} dF.$$
(28)

In order to learn whether the social returns from educating an agent to a higher skill level exceed the private returns of doing so, we proceed in comparing the marginal increase in output caused by a change in the skill structure with the cost the marginal individual incurs to acquire this skill level. It has to be true that in equilibrium the marginal worker is exactly indifferent between the two skill groups, i.e. $U_i = U_{i-1}$. Thus, using (1a), the private cost of educating oneself from the "low" to the "high" level can be written as

$$(c_{i} - c_{i-1}) a_{i}^{I} = rU_{i} - rU_{i-1}$$

$$= \kappa_{i} \int_{w_{i}^{r}}^{\bar{w}_{i}} \frac{1 - F_{i}(w)}{1 + \kappa_{e} (1 - F_{i}(w))} dw - \kappa_{i-1} \int_{w_{i-1}^{r}}^{\bar{w}_{i-1}} \frac{1 - F_{i-1}(w)}{1 + \kappa_{e} (1 - F_{i-1}(w))} dw.$$
(29)

¹¹Aggregate output is obtained by integrating from the firm offering the reservation wage schedule, i.e. $F_{i1}(w_i^r) = 0$, to the firm offering the maximum wage to all skill groups, i.e. $F_{iJ}(\overline{w}_i) = 1$.

Note, that (29) refers to the optimal decision of the searching *individual*, which implies that the net wages w_i^r and \overline{w}_i – not the wage costs – are the bounds of the distribution of the net offer. Using the extreme order statistics as a consistent estimator of w_i^r and noticing that the reservation wage is given by (2) simplifies the calculation of $(c_i - c_{i-1}) a_i^I$ in practice. Alternatively, translating the estimated cutoff wages expressed in terms of labour costs into the cutoff wages expressed in terms of net earnings (which is possible since we know $\{\gamma_j\}_{\forall j}$ and nonparametric estimates of both labour costs and net earnings cdfs) one can evaluate the integrals in (29) directly.

We use the estimates of the structural parameters to evaluate (27)-(29) and see whether present skill structure is efficient. In doing so we consider three cases:

- 1. Marginal shift from Medium to High skills (the fraction of low-skilled is constant),
- 2. Marginal shift from Low to Medium skills (the fraction of high-skilled is constant),
- 3. Marginal shift away from both Low and Medium skills (only the total workforce size is constant).

Our key finding is that indeed a marginal change of the skill structure towards a larger share of skilled workers uniformly generates an increase in output.

Taking the very first case, the marginal increase of the fraction of high-skilled workers by educating the medium-skilled induces an expected output increase of DM 2269.88. At the same time the period private cost of this increase is only DM 225.78. From this follows that there exists a strong evidence of underinvestment into the higher education and from the standpoint of social planer it would be optimal to subsidize further education on the medium-to-high level.

Next consider the expected output effect form educating a low-skilled worker to become a medium-skilled one. As before this effect is positive, although a bit smaller in absolute value, and amounts to DM 2057.27. Dealing with the private costs of this shift we get a somewhat odd result which shows that these costs are negative (DM -586.65). So the conclusion is that it is strictly dominant for an individual to be a low-skilled worker. This oddity, though, is most probably a consequence of a measurement error that has influenced the extreme order statistics used to calculate the private costs. In other words, the estimated DM -586.65 private cost for the marginal individual results from assuming that the reservation wages are the same for all workers of one skill group, i.e. that the marginal individual has a the reservation wage DM 604 as low-skilled worker and DM 635 as medium-skilled worker like all other workers. Alternatively, we also calculate private costs evaluating the integrals in (29) directly. This measure give us, however, unrealistically large values. The cost of educating oneself from medium to high level in this case is DM 6268.11 and from low to medium is DM 3839.87. Such big values are clearly a consequence of the assumption of a common reservation wage for all workers of one skill group. And in fact, when we predict the reservation wage computing (2), we get DM 1213 instead of sample minimum value of DM 604 for the low-skilled and DM 4571 instead of sample minimum value of DM 635 for the mediumskilled. For the high-skilled the predicted w^r is close to the upper bound of the support of $G_H(w)$. While it is reasonable to assume that measurement error may alter the extreme order statistics within the range of bottom 10% of a skill-specific earnings distribution, all the predicted reservation wages lie above it. So using the results based on the direct evaluation of the integrals in (29) we are quite likely to make even bigger mistake than the one induced by the measurement error in the sample minimum estimates.

Finally consider the third case in which marginal shift towards both medium and high skills is possible. The expected output effect of such a shift of the skill structure is given in (28) and amounts to DM 4327.15, which is the same as the sum of the effects of the separate shifts discussed above. As to the total private costs of this type of change of the skill structure, these will be the sum of $(c_{H,a} - c_{M,a})$ and $(c_{M,a} - c_{L,a})$. Again, the measurement error will prevent us from making the correct inference.

To conclude, the present paper offers a new approach to measuring social returns to education within an equilibrium framework which takes the skill specific unemployment risk explicitly into account. The drawback is, however, that due to the measurement error in the workers' reservation wages we are not able to say whether there is over- or underinvestment in an economy.

Abstracting from the application to social returns, our results also appear to be in line with those of Falk and Koebel (1999) who show that output is a positive and increasing function of skills and that output effect dominates in explaining the shift away from unskilled labour in Germany.

5. CONCLUSION

This paper extends the search equilibrium model of Burdett and Mortensen (1998) by introducing different skill groups and linking them via a production function which permits constant and increasing returns to scale. The main theoretical contribution of this paper is that allowing production function to have any degree of homogeneity returns to scale we are able to generate a decreasing wage offer density. Subsequent introduction of employer heterogeneity leads to further improvement of the shape of wage offer and earnings distributions predicted by the model. Another important result of the extended model is that local monopsony power of firms and complementarity of skills in the production function imply that firms occupy the same position in the wage offer distribution for each skill group. This fact makes our theory consistent with the empirical findings that wages of workers of different skill groups employed at the same firm are positively correlated.

Theoretical solution of our extension suggests a structural econometric model that allows estimating not only search frictions inherent to the labour market but also the parameters of the production function. Richness of the theoretical model enables us to estimate all parameters of interest using wage and duration data only, which requires no additional information on the output.

REFERENCES

- ACEMOGLU, D., "A Microfoundation for Social Increasing Returns to Human Capital Accumulation", *Quarterly Journal of Economics* 111 (1996).
- ACEMOGLU, D., AND R., SCHIMER, "Holdups and Efficiency with Search Frictions", International Economic Review 40 (1999), 827-849.
- ANDREWS, D., "Inconsistency of the Bootstrap when a Parameter is on the Boundary of the Parameter Space", *Econometrica* 68 (2000), 399-405.
- BARTH, E., AND H., DALE OLSEN, "Skill-Group Size and Wages", New Zealand Economic Papers 36 (2002), 83-84.
- BARTH, E., AND H., DALE OLSEN, "Assortative Matching in the Labor Market", mimeo, Institute for Social Research, Norway (2003).
- BONTEMPS, C., J.-M., ROBIN, AND G.J., VAN DEN BERG, "Equilibrium Search with Productivity Dispersion: Theory and Estimation", *International Economic Review* 41 (2000), 305-358.

- BOWLUS, A., KIEFER, N., AND G., NEUMANN, "Estimation of Equilibrium Wage Distributions with Heterogeneity", *Journal of Applied Econometrics* 10 (1995), S119-S131.
- BOWLUS, A., KIEFER, N., AND G., NEUMANN, "Equilibrium Search Models and the Transition from School to Work", *International Economic Review* 42 (2001), 317-343.
- BOWLUS, A., AND Z., ECKSTEIN, "Discrimination and Skill Differences in an Equilibrium Search Model", *International Economic Review* 43 (2002), 1309-1346.
- BURDETT, K., AND D.T., MORTENSEN, "Wage Differentials, Employer Size and Unemployment", *International Economic Review* 39 (1998), 257-273.
- CHERNOZHUKOV, V., AND H., HONG, "Likelihood Estimation and Inference in a Class of Nonregular Econometric Models", *Econometrica* 72 (2004), 1445-1480.
- DIAMOND, P., "A Model of Price Adjustment", *Journal of Economic Theory* 3 (1971), 156-168.
- FALK, M., AND B., KOEBEL, "Curvature Conditions and Substitution Pattern among Capital, Energy, Materials and Heterogeneous Labour", ZEW Discussion Paper No. 99-06 (1999).
- FÄRE, R., JANSSON, L., AND K., LOVELL "Modelling Scale Economies with Ray-Homothetic Production Functions", *Review of Economics and Statistics* 67 (1985), 624-629.
- GROUT, P., "Investment and Wages in the Absence of Binding Contracts: A Nash Bargaining Approach", *Econometrica* 52 (1984), 449-460.
- KATZ, L., AND L., SUMMERS, "Industry Rents: Evidence and Implications," Brookings Papers on Economic Activity: Microeconomics (1989), 209-275.
- KIEFER, N.M., AND G.R., NEUMANN, "Wage Dispersion with Homogeneity: The Empirical Equilibrium Search Model", in H. Bunzel et al., eds., Panel Data and Labor Market Analysis, (Amsterdam: North Holland, 1993).

- KIM, Y., "Translog Production Functions and Variable Returns to Scale", Review of Economics and Statistics 74 (1992), 546-552.
- KONING, P., G., RIDDER, AND G.J., VAN DEN BERG, "Structural and Frictional Unemployment in an Equilibrium Search Model with Heterogeneous Agents", *Journal* of Applied Econometrics 10 (1995), 133-151.
- KREMER, M., "The O-ring Theory of Economic Development", Quarterly Journal of Economics 108 (August 1993), 551-575.
- MANNING, A., "Monopsony in Motion", (Princeton University Press, 2003).
- MASTERS, A., "Efficiency of Investment in Human and Physical Capital in a Model of Bilateral Search and Bargaining", *International Economic Review* 39 (1998), 477-494.
- MORTENSEN, D.T., "Equilibrium Wage Distribution: a Synthesis", in J. Hartog et al., eds., *Panel Data and Labor Market Studies*, (Amsterdam: North Holland 1990).
- MORTENSEN, D.T., "Modelling Matched Job-Worker Flows", mimeo (1999).
- MORTENSEN, D.T., "Equilibrium Unemployment with Wage Posting: Burdett-Mortensen Meet Pissarides", in H., Bunzelet al., eds., *Panel Data and Structural Labour Market Models* (Amsterdam: Elsevier, 2000).
- MORTENSEN, D.T., AND G.R., NEUMAN, "Estimating Structural Models of Unemployment and Job Duration", in W.A., Barnett et al., eds., Dynamic Econometric Modelling, Proceedings of the Third International Symposium in Economic Theory and Econometrics (Cambridge: Cambridge University Press, 1988).
- POSTEL-VINAY, F., AND J.-M., ROBIN, "Equilibrium Wage Dispersion with Worker and Employer Heterogeneity", *Econometrica* 70 (2002), 2295-2350.
- SAINT-PAUL, G., "Unemployment and Increasing Private Returns to Human Capital", Journal of Public Economics 61 (1996), 1-20.
- SINGH, S., AND G., MADDALA, "A Function for Size Distribution of Income", Econometrica 44 (1976), 963-970.

- VAN DEN BERG, G.J., AND G., RIDDER, "An Empirical Equilibrium Search Model of the Labor Market", *Econometrica* 66 (1998), 1183-1221.
- ZELLNER, A., AND H., RYU, "Alternative Functional Forms for Production, Cost and Returns to Scale Functions", *Journal of Applied Econometrics* 13 (1998), 101-127.

APPENDIX

Figure A.1: "Kernel Estimates of Earnings Densities"

Figure A.2: "Kernel Estimates of Labour Cost Densities"

	Specification				
	Cons	${ m stant}\ { m Returns}{ m *}$	Increasing Returns		
κ_{u1}	4.6182	[4.1640, 5.0725]	5.9115	[5.2372, 6.5858]	
κ_{u2}	8.2312	[7.6093, 8.8531]	10.4875	[9.5566, 11.4183]	
κ_{u3}	14.1192	[12.5421, 15.6963]	17.8712	[15.4814, 20.2611]	
κ_e	0.1605	[0.1421, 0.1789]	2.0963	[1.7342, 2.4585]	
δ	0.0066	[0.063, 0.0068]	0.0043	[0.0041, 0.0045]	
ξ			2.0000	[1.7945, 2.2053]	
α_1		0.1513		0.3704	
α_2		0.5080		1.0044	
$\ln(\mathcal{L})$	-68248.06			-66758.10	

 Table A.1:
 "Estimation Results: Homogeneous Firms"

 * Here and henceforward 95% confidence intervals in square brackets

Figure A.3: "Aggregate Wage Offer Densities: Homogeneous Firms"

Figure A.4: "Theoretical Earnings Densities Predicted by the Model: Homogeneous Firms"

	Specification						
	Constant Returns			Increasing Returns			
$ \begin{array}{c} \kappa_{u1} \\ \kappa_{u2} \\ \kappa_{u3} \\ \kappa_e \\ \delta \end{array} $	5.6156 9.9702 17.0121 2.1277 0.0047	[4.9973] [9.1169, [14.8258] [1.9869] [0.0045]	, 6.2339] 10.8234] , 19.1985] , 2.2684] , 0.0049]	$\begin{array}{c} \kappa_{u1} \\ \kappa_{u2} \\ \kappa_{u3} \\ \kappa_e \\ \delta \\ \xi_1 \\ \xi_2 \\ \xi_3 \end{array}$	5.9612 10.6176 18.0656 3.6432 0.0042 1.0381 1.3961 4.9201	[5.2742 [9.6662, [15.6320 [3.3926 [0.0040 [1.0324 [1.2977 [3.1342]	, 6.6481] 11.5691] , 20.4991] , 3.8939] , 0.0044] , 1.0437] , 1.4945] , 6.7060]
$\{\alpha_{ij}\}$ $i = 1$ $i = 2$	j = 1 0.1772 0.4622	j = 2 0.1449 0.4939	j = 3 0.1499 0.5212	$\{\alpha_{ij}\}$ $i = 1$ $i = 2$	j = 1 0.1896 0.4850	j = 2 0.2466 0.6586	j = 3 0.9822 2.4929
	$\{\overline{w}_{ij}\}$ $i = 1$ $i = 2$ $i = 3$	j = 1 4431 5065 6964	j = 2 5698 7597 9992		$\{\overline{w}_{ij}\}\$ i = 1 i = 2 i = 3	j = 1 4431 5065 6964	j = 2 5698 6964 9992
	γ_j	j = 1 0.7905	j = 2 0.9610		γ_j	j = 1 0.8485	j = 2 0.9685
l	$\ln(\mathcal{L}) \qquad -65059.96$		lr	$\ln(\mathcal{L})$ -64843.5		843.50	

 Table A.2:
 "Estimation Results: 3-Point Employer Heterogeneity"

Figure A.5: "Aggregate Wage Offer Densities: 3-Point Employer Heterogeneity"

Figure A.6: "Theoretical Earnings Densities Predicted by the Model: 3-Point Employer Heterogeneity"

Proof of Proposition 5.

Define

$$h_{j}(w) = \frac{\left[\delta + \lambda_{e} \left(1 - \gamma_{j-1}\right)\right]^{2}}{\left[\delta + \lambda_{e} \overline{F}_{j}(w)\right]^{2}}, r_{ij} = \frac{\delta \lambda_{i} \left(\delta + \lambda_{e}\right)}{\left(\delta + \lambda_{i}\right) \left[\delta + \lambda_{e} \left(1 - \gamma_{j-1}\right)\right]^{2}} q_{i}$$
$$Y_{j}'(\mathbf{r}_{j}) = \frac{\partial Y_{j}(\mathbf{r}_{j})}{\partial l_{i}}, \text{ and } \sigma_{ij} = \sum_{l} \frac{\partial^{2} Y_{j}(\mathbf{r}_{j})}{\partial l_{i} \partial l_{l}} r_{lj} r_{ij}.$$

The second order Taylor-Expansion of the production function around r_j is given by

$$Y_{j}(\mathbf{l}(\mathbf{w}_{j})) = Y_{j}(\mathbf{r}_{j}) + \sum_{i} Y_{j}'(\mathbf{r}_{j}) [r_{ij}h_{j}(w) - r_{ij}] + \frac{1}{2} \sum_{i} \sigma_{ij} [h_{j}(w) - 1]^{2}.$$

Note, that $h_j(w)$ is independent of the skill group *i*, because of equation (12). Using the equal profit condition for the equilibrium, i.e. $\pi_j(\mathbf{w}_j) = \pi_j(\mathbf{w}_j)$, and substituting gives

$$D = \sum_{i} \left(Y_{j}'(\mathbf{r}_{j}) - w_{i} \right) r_{ij} h_{j}(w) + \frac{1}{2} \sum_{i} \sigma_{ij} \left(h_{j}(w) - 1 \right)^{2}$$

$$- \sum_{i} \left(Y_{j}'(\mathbf{r}_{j}) - \underline{w}_{ij} \right) r_{ij} = 0$$
(A.1)

The first order condition for wage w_i satisfies,

$$\left(\frac{\partial Y_j\left(\mathbf{l}\left(\mathbf{w}\right)\right)}{\partial l_i\left(w_i\right)} - w_i\right) l_i\left(w_i\right) = l_i\left(w_i\right)^2 \left[\frac{dl_i\left(w_i\right)}{dw_i}\right]^{-1},\tag{A.2}$$

where rhs can be written as

$$l_{i}(w_{i})^{2} \left[\frac{dl_{i}(w_{i})}{dw_{i}}\right]^{-1} = [r_{ij}h_{j}(w)]^{2} \left[r_{ij}\frac{dh_{j}(w)}{dw_{i}}\right]^{-1}$$

According to the result that all firms occupy the same position in all wage offer distribution, changing the wage for one skill group implies a change of all other wages in the same direction, i.e. according to equation (A.1)

$$[r_{ij}h_j(w)]^2 \left[r_{ij}\frac{dh_j(w)}{dw_i} \right]^{-1} = r_{ij}h_j(w)^2 \left(\frac{-\partial D/\partial h_j(w)}{-\sum_i \partial D/\partial w_i} \right)$$
$$= \frac{r_{ij}}{\sum_i r_{ij}} \left(\sum_i \left(Y'_j(\mathbf{r}_j) - w_i \right) r_{ij}h_j(w) + \sum_i \sigma_{ij} \left(h_j(w)^2 - h_j(w) \right) \right).$$

Using a Taylor-Expansion for the first derivative of the production function and substituting $l_l(w_l)$ out gives

$$Y_{j}'(\mathbf{l}(\mathbf{w})) = Y_{j}'(\mathbf{r}_{j}) + \sum_{l} \frac{\partial^{2} Y_{j}(\mathbf{r}_{j})}{\partial l_{i} \partial l_{l}} (r_{lj}h_{j}(w) - r_{lj}).$$

The first order condition can therefore be written as

$$\left(Y'_{j}(\mathbf{r}_{j}) - w_{i} \right) r_{ij}h_{j}(w) + \sigma_{ij} \left(h_{j}(w)^{2} - h_{j}(w) \right)$$

$$= \frac{r_{ij}}{\sum_{i} r_{ij}} \left(\sum_{i} \left(Y'_{j}(\mathbf{r}_{j}) - w_{i} \right) r_{ij}h_{j}(w) + \sum_{i} \sigma_{ij} \left(h_{j}(w)^{2} - h_{j}(w) \right) \right).$$

Substituting $\sum_{i} (Y'_{j}(\mathbf{r}_{j}) - w_{i}) r_{ij}h_{j}(w)$ from equation (A.1) gives

$$\left(Y'_{j}(\mathbf{r}_{j}) - w_{i} \right) r_{ij}h_{j}(w) + \sigma_{ij} \left(h_{j}(w)^{2} - h_{j}(w) \right)$$

$$= \frac{r_{ij}}{\sum_{i} r_{ij}} \sum_{i} \left(Y'_{j}(\mathbf{r}_{j}) - \underline{w}_{ij} \right) r_{ij} + \frac{r_{ij}}{\sum_{i} r_{ij}} \frac{1}{2} \sum_{i} \sigma_{ij} \left[h_{j}(w)^{2} - 1 \right]$$

Evaluating this equation at \underline{w}_{ij} and substituting $\frac{r_{ij}}{\sum_i r_{ij}} \sum_i \left(Y'_j \left(\mathbf{r}_j \right) - \underline{w}_{ij} \right) r_{ij}$ gives

$$(Y'_{j}(\mathbf{r}_{j}) - w_{i}) r_{ij}h_{j}(w) + \sigma_{ij} (h_{j}(w)^{2} - h_{j}(w))$$

$$= (Y'_{j}(\mathbf{r}_{j}) - \underline{w}_{ij}) r_{ij} + \frac{r_{ij}}{\sum_{i} r_{ij}} \frac{1}{2} \sum_{i} \sigma_{ij} [h_{j}(w)^{2} - 1]$$

Rearranging gives

$$\left(\sigma_{ij} - \mu_{ij}\right)h_j\left(w\right)^2 + \left(\left(Y'_j\left(\mathbf{r}_j\right) - w_i\right)r_{ij} - \sigma_{ij}\right)h_j\left(w\right) = \left(Y'_j\left(\mathbf{r}_j\right) - \underline{w}_{ij}\right)r_{ij} - \mu_{ij}, \quad (A.3)$$

where $\mu_{ij} = \frac{r_{ij}}{\sum_i r_{ij}} \frac{1}{2} \sum_i \sigma_{ij}$. For a production function with homogeneity of degree one $\sigma_{ij} = 0$ for all *i* we get

$$F_{ij}(w_i) = \frac{\delta + \lambda_e}{\lambda_e} - \frac{\delta + \lambda_e(1 - \gamma_{j-1})}{\lambda_e} \sqrt{\frac{Y'_j(\mathbf{r}_j) - w_i}{Y'_j(\mathbf{r}_j) - \underline{w}_{ij}}}.$$

Apart from this a special cases appear if $(Y'_j(\mathbf{r}_j) - \underline{w}_{ij}) r_{ij} - \mu_{ij} = 0$. In this case we get

$$F_{ij}(w_i) = \frac{\delta + \lambda_e}{\lambda_e} - \frac{\delta + \lambda_e(1 - \gamma_{j-1})}{\lambda_e} \sqrt{\frac{\left(Y'_j(\mathbf{r}_j) - \underline{w}_{ij}\right)r_{ij} - \sigma_{ij}}{\left(Y'_j(\mathbf{r}_j) - w\right)r_{ij} - \sigma_{ij}}}$$

Otherwise, we get the following solution for the quadratic function, i.e.

$$h_{j}(w) = -\frac{\left(Y'_{j}(\mathbf{r}_{j}) - w_{i}\right)r_{ij} - \sigma_{ij}}{2\left(\sigma_{ij} - \mu_{ij}\right)} \\ \pm \frac{\sqrt{\left(\left(Y'_{j}(\mathbf{r}_{j}) - w_{i}\right)r_{ij} - \sigma_{ij}\right)^{2} + 4\left(\sigma_{ij} - \mu_{ij}\right)\left(\left(Y'_{j}(\mathbf{r}_{j}) - \underline{w}_{ij}\right)r_{ij} - \mu_{ij}\right)}}{2\left(\sigma_{ij} - \mu_{ij}\right)}.$$
 (A.4)

The wage offer density implied by the quadratic function (A.3) has to be positive, i.e.

$$\frac{dF_{ij}(w)}{dw_i} = -\frac{-r_{ij}h_j(w)}{\left(2\left(\sigma_{ij} - \mu_{ij}\right)h_j(w) + \left(\left(Y'_j(\mathbf{r}_j) - w_i\right)r_{ij} - \sigma_{ij}\right)\right)\frac{\partial h_j(w)}{\partial F_{ij}(w)}} > 0$$

Since $\frac{\partial h_j(w)}{\partial F_{ij}(w)} > 0$, it follows that $2(\sigma_{ij} - \mu_{ij})h_j(w) + ((Y'_j(\mathbf{r}_j) - w_i)r_{ij} - \sigma_{ij})$ has to be greater than zero. Rewriting equation (A.4) implies that only the positive solution is valid, i.e.

$$+\sqrt{\left(\left(Y'_{j}(\mathbf{r}_{j})-w_{i}\right)r_{ij}-\sigma_{ij}\right)^{2}+4\left(\sigma_{ij}-\mu_{ij}\right)\left(\left(Y'_{j}(\mathbf{r}_{j})-\underline{w}_{ij}\right)r_{ij}-\mu_{ij}\right)} = 2\left(\sigma_{ij}-\mu_{ij}\right)h_{j}(w)+\left(Y'_{j}(\mathbf{r}_{j})-w_{i}\right)r_{ij}-\sigma_{ij}>0.$$
(A.5)

Hence the cumulative wage offer distribution is given by

$$F_{ij}(w_i) = \frac{\delta + \lambda_e}{\lambda_e} - \frac{\delta + \lambda_e \left(1 - \gamma_{j-1}\right)}{\lambda_e \sqrt{\frac{\left(Y'_j(\mathbf{r}_j) - w_i\right)r_{ij} - \sigma_{ij} - \sqrt{\left(\left(Y'_j(\mathbf{r}_j) - w_i\right)r_{ij} - \sigma_{ij}\right)^2 + 4\left(\sigma_{ij} - \mu_{ij}\right)\left(\left(Y'_j(\mathbf{r}_j) - \underline{w}_{ij}\right)r_{ij} - \mu_{ij}\right)}}{-2\left(\sigma_{ij} - \mu_{ij}\right)}}$$

In order to see that the wage offer density can be increasing and decreasing consider the explicit solution to the wage offer density

$$f_{ij}(w_i) = \frac{\left(\delta + \lambda_e \left(1 - \gamma_{j-1}\right)\right) r_{ij}}{2\lambda_e \sqrt{\left(\left(Y'_j(\mathbf{r}_j) - w_i\right) r_{ij} - \sigma_{ij}\right)^2 + 4\left(\sigma_{ij} - \mu_{ij}\right)\left(\left(Y'_j(\mathbf{r}_j) - \underline{w}_{ij}\right) r_{ij} - \mu_{ij}\right)}}{1} \times \frac{1}{\sqrt{\frac{\left(Y'_j(\mathbf{r}_j) - w_i\right) r_{ij} - \sigma_{ij} - \sqrt{\left(\left(Y'_j(\mathbf{r}_j) - w_i\right) r_{ij} - \sigma_{ij}\right)^2 + 4\left(\sigma_{ij} - \mu_{ij}\right)\left(\left(Y'_j(\mathbf{r}_j) - \underline{w}_{ij}\right) r_{ij} - \mu_{ij}\right)}}{-2\left(\sigma_{ij} - \mu_{ij}\right)}}$$

The slope of the wage offer density is given by

$$\frac{\partial f_{ij}(w)}{\partial w} = -\frac{\left(\left(Y_{j}'(\mathbf{r}_{j})-w_{i}\right)r_{ij}-\sigma_{ij}\right)^{2}+4\left(\sigma_{ij}-\mu_{ij}\right)\left(\left(Y_{j}'(\mathbf{r}_{j})-w_{ij}\right)r_{ij}-\mu_{ij}\right)-2r_{ij}\left(\left(Y_{j}'(\mathbf{r}_{j})-w_{i}\right)r_{ij}-\sigma_{ij}\right)\right)}{\left(\left(Y_{j}'(\mathbf{r}_{j})-w_{i}\right)r_{ij}-\sigma_{ij}\right)^{2}+4\left(\sigma_{ij}-\mu_{ij}\right)\left(\left(Y_{j}'(\mathbf{r}_{j})-w_{ij}\right)r_{ij}-\mu_{ij}\right)}\right)}$$

$$\times \frac{\frac{\left(\delta+\lambda_{e}\left(1-\gamma_{j-1}\right)\right)r_{ij}^{2}}{4\lambda_{e}\sqrt{\left(\left(Y_{j}'(\mathbf{r}_{j})-w_{i}\right)r_{ij}-\sigma_{ij}\right)^{2}+4\left(\sigma_{ij}-\mu_{ij}\right)\left(\left(Y_{j}'(\mathbf{r}_{j})-w_{ij}\right)r_{ij}-\mu_{ij}\right)}}{\sqrt{\frac{\left(Y_{j}'(\mathbf{r}_{j})-w_{i}\right)r_{ij}-\sigma_{ij}-\sqrt{\left(\left(Y_{j}'(\mathbf{r}_{j})-w_{i}\right)r_{ij}-\sigma_{ij}\right)^{2}+4\left(\sigma_{ij}-\mu_{ij}\right)\left(\left(Y_{j}'(\mathbf{r}_{j})-w_{ij}\right)r_{ij}-\mu_{ij}\right)}}}$$

Thus, a necessary condition for the wage offer density to be upward sloping is that $(Y'_j(\mathbf{r}_j) - w_i) r_{ij} - \sigma_{ij} > 0$. Substituting σ_{ij} , and using the Euler Theorem gives the stated condition.

Ifo Working Papers

- No. 22 Sülzle, K., Stable and Efficient Electronic Business Networks: Key Players and the Dilemma of Peripheral Firms, December 2005.
- No. 21 Wohlrabe, K. and M. Fuchs, The European Union's Trade Potential after the Enlargement in 2004, November 2005.
- No. 20 Radulescu, D.M. and M. Stimmelmayr, Implementing a Dual Income Tax in Germany: Effects on Investment and Welfare, November 2005.
- No. 19 Osterkamp, R. and O. Röhn, Being on Sick Leave Possible Explanations for Differences of Sick-leave Days Across Countries, November 2005.
- No. 18 Kuhlmann, A., Privatization Incentives A Wage Bargaining Approach, November 2005.
- No. 17 Schütz, G. und L. Wößmann, Chancengleichheit im Schulsystem: Internationale deskriptive Evidenz und mögliche Bestimmungsfaktoren, Oktober 2005.
- No. 16 Wößmann, L., Ursachen der PISA-Ergebnisse: Untersuchungen auf Basis der internationalen Mikrodaten, August 2005.
- No. 15 Flaig, G. and H. Rottmann, Labour Market Institutions and Employment Thresholds. An International Comparison, August 2005.
- No. 14 Hülsewig, O., E. Mayer and T. Wollmershäuser, Bank Loan Supply and Monetary Transmission in Germany: An Assessment Based on Matching Impulse Responses, August 2005.
- No. 13 Abberger, K., The Use of Qualitative Business Tendency Surveys for Forecasting Business Investing in Germany, June 2005.
- No. 12 Thum, M. Korruption und Schattenwirtschaft, Juni 2005.
- No. 11 Abberger, K., Qualitative Business Surveys and the Assessment of Employment A Case Study for Germany, June 2005.

- No. 10 Berlemann, M. and F. Nelson, Forecasting Inflation via Experimental Stock Markets: Some Results from Pilot Markets, June 2005.
- No. 9 Henzel, S. and T. Wollmershäuser, An Alternative to the Carlson-Parkin Method for the Quantification of Qualitative Inflation Expectations: Evidence from the Ifo World Economic Survey, June 2005.
- No. 8 Fuchs, Th. and L. Wößmann, Computers and Student Learning: Bivariate and Multivariate Evidence on the Availability and Use of Computers at Home and at School, May 2005.
- No. 7 Werding, M., Survivor Benefits and the Gender Tax-Gap in Public Pension Schemes Work Incentives and Options for Reform, May 2005.
- No. 6 Holzner, Chr., Search Frictions, Credit Constraints and Firm Financed General Training, May 2005.
- No. 5 Sülzle, K., Duopolistic Competition between Independent and Collaborative Business-to-Business Marketplaces, March 2005.
- No. 4 Becker, Sascha O., K. Ekholm, R. Jäckle and M.-A. Muendler, Location Choice and Employment Decisions: A Comparison of German and Swedish Multinationals, March 2005.
- No. 3 Bandholz, H., New Composite Leading Indicators for Hungary and Poland, March 2005.
- No. 2 Eggert, W. and M. Kolmar, Contests with Size Effects, January 2005.
- No. 1 Hanushek, E. and L. Wößmann, Does Educational Tracking Affect Performance and Inequality? Differences-in-Differences Evidence across Countries, January 2005.