

Knoll, Bodo; Riedel, Nadine; Schlenker, Eva

Working Paper

He's a Chip Off the Old Block - The Persistence of Occupational Choices Across Generations

CESifo Working Paper, No. 4428

Provided in Cooperation with:

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

Suggested Citation: Knoll, Bodo; Riedel, Nadine; Schlenker, Eva (2013) : He's a Chip Off the Old Block - The Persistence of Occupational Choices Across Generations, CESifo Working Paper, No. 4428, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/89754>

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.

Working Papers

www.cesifo.org/wp

He's a Chip Off the Old Block – The Persistence of Occupational Choices Across Generations

Bodo Knoll
Nadine Riedel
Eva Schlenker

CESIFO WORKING PAPER NO. 4428

CATEGORY 5: ECONOMICS OF EDUCATION

OCTOBER 2013

An electronic version of the paper may be downloaded

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

CESifo

Center for Economic Studies & Ifo Institute

He's a Chip Off the Old Block – The Persistence of Occupational Choices Across Generations

Abstract

The purpose of this paper is to assess intergenerational occupational mobility in Germany. Using data from the Socioeconomic Panel (SOEP), we find a high persistence of occupational choices across fathers and children. To separate effects related to parental advice and influence (nurture) from genetic factors (nature), we determine the persistence separately for children who grew up with their biological fathers and those who did not. The results suggest that nurture-related effects explain a significant fraction of the observed correlation of fathers' and children's occupational choices. We discuss policy implications that follow from the analysis.

JEL-Code: J240, J620.

Keywords: occupational choice, German SOEP, parental educational investment.

*Bodo Knoll**
University of Hohenheim
Stuttgart / Germany
bodo.knoll@uni-hohenheim.de

Nadine Riedel
University of Hohenheim
Stuttgart / Germany
nadine.riedel@uni-hohenheim.de

Eva Schlenker
University of Hohenheim
Stuttgart / Germany
eva.schlenker@uni-hohenheim.de

*corresponding author

7th October 2013

1 Introduction

Recent decades have seen the emergence of a flourishing empirical literature which assesses the intergenerational transmission of educational attainment (see Scarr and Weinberg (1994), Sacerdote (2002), Das and Sjogren (2002), Plug (2004), Plug and Vijverberg (2005), Sacerdote (2007) and Björklund et al. (2006)). From a policy perspective, it is decisive to understand whether the observed intergenerational correlation reflects persistency of genetic endowments or environmental factors, as only the latter offer a possible role for public policy to influence educational outcomes, and hence the economic and social status of individuals. Recent papers empirically distinguish between nature- and nurture-related effects in this context, commonly finding that both components influence the variation in school attainment (see e.g. Black and Devereux (2011) for a survey and the papers cited above).

Conditional on educational attainment, individuals still have to choose among a wide array of occupations though. Individuals with a university entry certificate for example have to decide whether to become a doctor, lawyer, teacher etc. From a welfare perspective, occupational decisions are of utmost importance since the quality of the match between individuals and occupations may affect their productivity and wages as well as other socio-economic characteristics later in life. This is especially relevant for the rigid labor markets of many European countries where career opportunities strongly depend on formal occupational training and switching occupations later in life involves considerable costs.

The identification of the determinants of occupational choices has received comparably little attention in the labor economics literature so far. The present paper contributes to a small literature strand that investigates intergenerational occupational transmission and thus the role of the family in determining individual occupational decisions. Occupational choices are made early in life, when the individual usually still lives with his/her parents, who financially support the vocational education and training. They may thus influence the occupational decision, potentially biasing the offspring's choice towards their own occupations.¹ To ensure the stability of family-owned businesses, parents may, for example, want their children to choose vocational training that enables them to take over the family business later in life. Working in the same occupation may also increase the bonding within the family as parents and children share professional interests and experiences. Children may moreover be biased towards their parents' occupations in anticipation of benefiting from their parents'

¹Recent studies suggest that individuals account for reputation effects in their personal environment when deciding on vocational training (see Corneo and Jeanne (2009), Doepke and Zilibotti (2008)).

professional network.² And parents are in general a natural and important source of advice and information. Given that the search for credible information is costly and difficult, information shared by parents may bias their children’s opinions and decisions. All of the described mechanisms increase the individual’s propensity to choose the same occupation as his parents, while they do not necessarily improve the quality of the occupational match.³

The aim of this paper is to empirically assess the transmission of occupational choices across generations for Germany using information from the German Socioeconomic Panel (SOEP). The data set comprises rich socio-economic information on children and their parents, including detailed information on the occupational choices of both. Estimating conditional and nested logit models, we find strong evidence in favor of intergenerational occupational transmission. The estimates suggest that the relative probability of choosing an occupation about doubles if the individual’s father works in the respective occupation. In order to identify whether the observed intergenerational correlation is determined by the environmental factors and nurture effects described above, the empirical challenge is to disentangle them from factors related to nature and the inheritability of genetic endowments.⁴ Our identification strategy accounts for nature effects by determining the persistence of occupational choices separately for individuals who grew up with their biological parents and individuals who did not. Following previous research, we focus on the intergenerational transmission of the father’s occupation, presuming that nature and nurture effects are relevant if the biological father lived in the same household during the individual’s childhood, whereas only nature effects are relevant if the father was absent. The nurture-component is then calculated as the difference between the two transmission rates.

In line with the theoretical presumptions, we find that the quantitative effect differs

²Empirical evidence suggests that parents exploit family and business contacts to advance their children’s career, conditional on the occupational choice (see for example Corak and Piraino (2011), Bentolila et al. (2008)).

³Especially in the context of the agricultural sector, children may also acquire productivity increasing skills and knowledge in their parent’s occupation during childhood which may bias their occupational choice (see e.g. Laband and Lentz (1983), Corak and Piraino (2011), Lentz and Laband (1989, 1990) and Laband and Lentz (1992)).

⁴Genes may influence talent or preferences for occupations. While many occupations in agriculture and craft value physical fitness and skills, cognitive abilities and social competencies are important for many occupations in the service sector (see, e.g., Bouchard (2004)). Individuals moreover select into occupations which fit their inherited endowments and talents. People with high self-esteem and high self-efficacy, for example, seek challenging occupations (see Judge and Bono (2001)), while gregarious people tend to choose jobs with many social interactions (see Krueger and Schkade (2008)). Male traits push workers into male-dominated disciplines. Risk aversion accounts for the search for a safe job (see, e.g., DeLeire and Levy (2004), Grazier and Sloane (2008), Antecol and Cobb-Clark (2010) Boehm and Riedel (2012)).

significantly across the two groups. Relative to the group of individuals who grew up with their biological father, the father-to-child transmission of occupational choices is reduced by around 25% for individuals whose father was absent during their youth. We consider the estimate to be a lower bound of the true effect as our baseline specifications include individuals whose biological father is classified as absent, although he might still have been in contact with the child, e.g. after the parents' divorce or separation. In these cases, some nurture component may prevail, thus leading to an underestimation of the overall nurture effect in the context of our model framework. To assess the quantitative importance of this downward bias, we ran robustness checks which restrict the group of individuals with absent fathers to orphans whose father died early during their childhood and for whom nurture effects thus play no role. This leaves the pattern of our results unaffected. Furthermore note that all our estimations condition on the individual's level of school attainment and thus capture nature and nurture components of 'horizontal' occupational choices which go beyond 'vertical' educational decisions. The findings underpin the importance of environmental factors in driving intergenerational occupational transmissions. As discussed above, this may give rise to potentially inferior matches between individuals' skills and occupations; and it offers potential for welfare improving government interventions.

Our paper is closely related to a small literature on intergenerational occupational transmission. Existing papers exploit longitudinal historical data to determine the correlation of occupational choices between fathers and sons and compare the respective persistence across countries and across time (see e.g. Ferrie (2005), Long and Ferrie (2013), and Dunn and Holtz-Eakin (2000)).⁵ However, contrary to our study, existing work accounts for rough occupational groups only (e.g. distinguishing between farmers, white and blue collar workers, see Ferrie (2005)) and does not allow for an explicit separation of nature and nurture components in driving the observed intergenerational correlation. Our paper is also loosely related to a growing literature on corporate performance and the succession in family firms (see e.g. Villalonga and Amit (2006), Bennedsen et al. (2007), Lins et al. (2012), and Andersen et al. (2009)) and to papers that investigate the impact of labor market conditions and individual characteristics, e.g. gender and personality traits, on occupational choice (see, e.g., Robertson and Symons (1990), Drost (2002), Sookram and Strobl (2009), Kleijnans (2010), Polachek (1981) and Anker (1997)).

The remainder of the paper is structured as follows: In Section 2, we present our data set. Section 3 describes the estimation methodology. The estimation results are

⁵Intergenerational occupational mobility has also been the focus of a, mostly descriptive, literature in sociology.

presented in Section 4. Section 5 concludes.

2 Data Set and Sample Descriptives

Our analysis relies on the German SOEP which is a nationally representative random sample survey covering more than 11,000 German households.⁶ The SOEP contains detailed information on the family background at the individual level, as every respondent is asked to complete a biography questionnaire. Our analysis is based on a pooled data set from the SOEP waves 1984 to 2010. The sample comprises individuals from Western Germany who were born in 1965 or earlier, and for whom we observe information on their educational and occupational decisions.

The variable of main interest is the occupation chosen by an individual and his/her parents. Following previous research (see e.g. Long and Ferrie (2013)), our empirical analysis exploits information on the occupation of the biological father, as labor market participation of women in Germany during the early and mid 20th century was extremely low.⁷ Information on the biological father's occupation is taken from the individual's biography questionnaire, while information on the individual's own occupation is constructed from his/her job biography.⁸ The SOEP adopts the occupational classification of the German Federal Statistical Office ("Statistisches Bundesamt") introduced in 1992 (Statistisches Bundesamt (1992)). The classification aggregates 4-digit industries into 33 occupational groups according to the tasks performed by the worker and the materials used (see Statistisches Bundesamt (1992), p. 13). In the following, we will make use of this classification with the modification that we merge adjacent classes that include very few observations to ensure convergence of our estimation models. Precisely, we merged (1) miners, stone workers, and workers in ceramic and glass industries, (2) workers in chemical, wood, and, paper manufacturing industries, (3) workers in metal production and metal processing, (4) workers in electrical occupations and assemblers, (5) workers in textile, fur, and leather industries, (6) building finishers, workers in wood and plastic processing, and painters, (7) good inspectors, machinists, and workers in elementary occupations, (8) workers in sale of goods and in sale of service, and (9) workers in health services, social work, and education. This leaves us with a total of 19 occupational classes. See Table 1 in the Appendix for a detailed description.

⁶See Wagner et al. (2007) for further details.

⁷Information on the mother's occupation is missing for 75% of the observations.

⁸If individuals worked in several occupations, we use information on the first occupation.

– Table 1 about here –

Furthermore, we augment our data by information on age, sex, education and place of residence of the individuals. 52 % of the individuals in our sample are female. On average, individuals attend school for 12 years, including vocational training. Information on the individual’s year of birth is added to account for structural changes in occupational choice. The average year of birth is 1947. We also acknowledge regional differences by including a dummy variable indicating individuals in the Northern German states of Schleswig-Holstein, Hamburg, Bremen or Lower Saxony. See Table 2 in the Appendix.

– Tables 2 and 3 about here –

To determine whether intergenerational occupational persistence is driven by nature and nurture effects, we define two subsamples: individuals who were raised in a family where the biological father was living in the same household and individuals who were raised in families where the biological father was absent. Intergenerational occupational persistence in the former sample may reflect nature and nurture components, while intergenerational occupational persistence observed in the latter subsample plausibly reflects nature effects only. Our data includes information on the presence and absence of the biological father. The information is taken from the SOEP’s biography questionnaire. Individuals are asked how many years the individual had spent with a single mother, with a stepfather, with other relatives, with foster parents, or in a children’s home at the age of 15. We classify the father as absent if the child has spent at least half of his childhood (eight years or more) without the biological father.⁹ As in most cases fathers do not return after they left the family, the definition implies that the father had been absent during the individual’s youth at least for the period from age 7 to 15, thus including the years directly before the individual chose occupational training. In robustness checks, we will assess the sensitivity of our results to alternative definitions of an absent father (see Section 4 for details).

Information on the occupations of individuals and their fathers is available in 6,350 cases. Tables 2 and 3 provide descriptive statistics for the entire sample and for the two subsamples of individuals who did and did not grow up with their biological father being present respectively. Following our definition above, 6.1% of the individuals were raised

⁹Precisely, the father is coded as absent if the child has spent eight years or more with a single mother, a stepfather, other relatives, foster parents, or in a children’s home at the age of 15.

without their biological fathers.¹⁰ Moreover, on average, 16.6% of the individuals in our sample chose the same occupation as their father (according to the above classification of occupational groups). The fraction is somewhat larger in the subgroup of children whose father was living in the same household during childhood (16.9%) than in the subgroup of children whose father was absent during their childhood (11.7%).

The first two columns of Table 4 depict the distribution of individuals across occupational groups. Jobs in sales, administration and the social sector are chosen most often. The third and fourth column show the relative frequencies separately for individuals who were raised in the presence and absence of their biological fathers respectively and demonstrate that occupational choices do not differ significantly across the two groups. Table 5 depicts the intergenerational transmission rates per occupation for the whole sample (first column) and the subsamples of individuals whose father was present and absent during youth (second and third column). Intergenerational persistency differs across occupational groups: children are especially likely to pursue the same occupation as their fathers if the father works as a farmer (61%) or as a miner (33%). Occupations in technical fields (5%) and services (5%) have, in turn, low transmission rates. The descriptive statistics moreover indicate that intergenerational persistency tends to be somewhat smaller in the group of children whose father was absent during their youth.

– Tables 4 and 5 about here –

The father’s influence on the occupational choice of his children furthermore depends on the gender of the offspring. Sons more often pursue a similar occupation as their fathers than daughters. According to our classification of occupational groups, the transmission rate is approximately 20% for boys and 13% for girls. Our empirical analysis will account for potential differences in intergenerational persistence of the father’s occupation for boys and girls (see Section 4 for details).

3 Estimation Strategy

To assess the intergenerational persistency of occupational choices, we follow previous studies and estimate McFadden’s choice model (McFadden (1974)) which allows to consider the impact of individual characteristics and occupation-specific variables on the probability that individual i chooses occupation j . Formally

¹⁰After World War II, parental mortality and divorce rates were low in Germany. Therefore, the majority of children in our sample were raised by both parents.

$$Pr(occ_i = j) = \frac{\exp(\alpha occ_fath_{ij} + \beta occ_fath_{ij} \times absent_i + \mathbf{x}_i \boldsymbol{\beta}_j)}{\sum_{l=1}^m \exp(\alpha occ_fath_{il} + \beta occ_fath_{il} \times absent_i + \mathbf{x}_i \boldsymbol{\beta}_l)} \quad (1)$$

where occ_i indicates individual i 's occupational choice.¹¹ The variable of main interest is the dummy variable occ_fath_{ij} for the occupation of individual i 's biological father. Intergenerational transmission of occupational choices implies that the probability of choosing an occupation increases if the father works in the same occupation. To disentangle nature-related and nurture-related effects, we include an interaction term between occ_fath_{ij} and a variable indicating whether the biological father was absent during the individual's youth. This allows the effect of the father's occupation to vary across the subsamples of individuals who were raised in families with and without their biological father. As described above, we presume that intergenerational persistence in occupational choices reflects nature and nurture effects in the former subsample, while intergenerational transmission of occupations in the latter subsample is mainly driven by the inheritability of genetic endowments. Differences in the probability of choosing the same occupation as one's father across the two groups thus point to the influence of environmental factors on intergenerational occupational transmissions. Formally, we expect $\alpha > 0$ and $\beta < 0$. Note that Ai and Norton (2003) suggested that the sign and statistical significance of the coefficient estimate for the interaction term in nonlinear models has no meaningful interpretation. A recent paper by Puhani (2012) qualifies this point though by stressing that in 'difference-in-differences' frameworks (as in our setting) the incremental effect of the coefficient of the interaction term prevails. As a robustness check, we also assess the impact of fathers' occupations on children's occupational choices by running two separate regressions for the subsamples of individuals whose father was present and absent during their youth respectively.¹²

We furthermore include the vector \mathbf{x}_i of individual specific control variables.¹³ To avoid results that pick up intergenerational transmission of 'vertical' education choices, we control for the individual's educational level by including information on the years of schooling. Furthermore, control variables for the individual's age, sex and location of residence are included. We also augment the set of regressors by a linear time trend to capture changes in labor market conditions and occupational structures over time.¹⁴

¹¹The observational unit is the occupation per individual. The data thus comprises $i \times j$ observations.

¹²Note that test theory states that t-tests cannot be used to test differences between coefficients that result from different estimations though.

¹³Individual specific control variables are included through interaction terms with indicator variables for each alternative, excluding the interaction variable associated with the base alternative.

¹⁴Note that including dummy variables for the individuals' age groups (not reported) yields similar

One well-known limitation of conditional logit models is that they rely on the rather strong assumption of independence of irrelevant alternatives (IIA). As a robustness check, we thus estimate nested logit models (McFadden (1978)), where IIA must hold in each of the nested groups only. We classify the 19 occupational classes in three nested groups which correspond to broad economic sectors: raw materials, manufacturing, and services. For a mapping between occupational classes and sectors, see Table 1 in the Appendix.¹⁵

4 Empirical Results

The following section presents our estimation results. Tables 6-11 depict the model specifications. Standard errors are reported in brackets.

Table 6 presents the result of the conditional logit model outlined in the previous section. Working in the metal industry is the reference category throughout the section. Column (1) assesses intergenerational occupational transmission in a baseline model without control variables, Column (2) adds additional regressors for the individual's years of education, age, sex, location of residence and a linear time trend. The coefficient estimate for the father's occupation turns out positive and statistically significant in both specifications, thus confirming the notion that children's occupational choices are biased towards their fathers' occupations. Marginal effects for the second model are reported in Column (1) of Table 8 and indicate that intergenerational occupational persistence is quantitatively relevant. Having a father who works in agriculture or forestry for example increases the probability of choosing an agricultural occupation by 3.4 percentage points or around 67% relative to the unconditional probability for choosing an occupation in agriculture or forestry (5.06%, see Table 4). For many other occupational groups, the quantitative effects are even larger, implying that the probability for picking an occupation in a particular category doubles if the father pursues an occupation in this group.¹⁶

As outlined in Equation (1), Specification (3) moreover augments the estimation model by an interaction term between the biological father's occupation and a dummy variable indicating whether the individual's father was absent during his youth. The coefficient estimate for the interaction term turns out negative and statistically sig-

results as the ones reported below.

¹⁵Note that we tested several alternative hierarchical tree structures. The estimation results are comparable to the results presented below. Details are available from the authors upon request.

¹⁶The quantitatively strong intergenerational occupational transmission confirms earlier findings, e.g. by Ferrie (2005) who report that 60 percent of white collar workers' sons became white collar workers in the U.S. and half of farmers' sons also work as farmers.

nificant suggesting that intergenerational transmission rates in occupational choices are lower for individuals whose biological father was not living in the same household during their youth. Specifications (4) and (5) of Table 6 reestimate the model separately for individuals whose father was present and absent respectively. The results confirm our previous findings. Again, transmission rates in occupational choices tend to be lower for individuals who grew up without their biological fathers. Columns (2) and (3) of Table 8 report the corresponding marginal effects. Quantitatively, marginal effects are, on average, by around 25 % lower if the father was not present during childhood. Following our argumentation in the previous section, the results thus suggest that the intergenerational transmission of occupational choices is not solely driven by the inheritability of talents and preferences but that nurture and environmental factors play a significant role, too.

– Tables 6, 7 and 8 about here –

Furthermore note that the coefficient estimates for the control variables show the expected signs (see Table 7, which reports the estimates for the control variables in Specification (2) of Table 6). Educational attainment has a large and significant effect on occupational choice. High levels of education significantly increase the probability of choosing occupations in technical fields or in the tertiary sector. Low educational attainment in turn significantly increases the likelihood of being a farmer. The linear time trend indicates that older cohorts have a significantly higher probability of working in the agricultural sector or as miners. The results further suggest that women make significantly different occupational choices than men and have an increased probability of working in the tertiary sector, especially in occupations related to administration, sales, education and health.

As outline above, we furthermore assess the robustness of our findings to estimating nested logit models where IIA has to hold for occupations within the same sector only. Working in the manufacturing sector is the reference category for the first level of the decision tree. The results are presented in Table 9. Specification (1) depicts a model for the full sample where the dummy variable indicating the father’s occupation is interacted with an indicator for the father’s absence during youth. Furthermore, specifications (2) and (3) again reestimate the model separately for individuals whose father was present and absent during their youth respectively. The results confirm our previous findings and suggest that intergenerational occupational transmission is smaller if the biological father was absent during the individual’s youth, pointing to

the importance of nurture effects. The quantitative effects are comparable to the conditional logit results.¹⁷

– Table 9 about here –

Moreover, as mentioned above, sons and daughters might be influenced differently by their father’s occupation. We thus follow previous papers and reestimate our baseline specifications for the subgroup of male individuals. The results of conditional logit estimations are displayed in Table 10. The findings resemble our baseline results and show that occupational choices by male individuals are strongly determined by the occupation of their biological father. The quantitative effect is again smaller for individuals whose father was absent during their childhood though, pointing to nurture effects in the intergenerational transmission of occupational choices. Similar results are found for the subsample of daughters, although, in line with intuition, statistical significance of the transmission effect is weaker than in the subsample of sons.¹⁸

– Table 10 about here –

Furthermore, the estimation models so far classified fathers as absent if they did not live in the same household for 8 years or more during the individual’s childhood. The choice of the cutoff age is somewhat arbitrary and reflects the trade-off between defining a control group of children with an absent father which is sufficiently large (by choosing a high cutoff age), but simultaneously ensuring that nurture effects do not play a role in the individual’s occupational choice (by choosing a low cutoff age). As a robustness check we assess the sensitivity of our results to specifying an estimation model that exploits the continuous information of the number of years an individual has spent without his/her biological father before turning 15. Following our argumentation above, we expect that the probability of choosing the father’s occupation decreases the longer the biological father did not live in the same household during the child’s youth. The results are reported in Table 11 and confirm this notion. The coefficient estimate for the interaction term between the father’s occupation and the continuous absence variable is negative and statistically significant in all specifications, indicating that each year spent without the biological father during childhood reduces the intergenerational occupational transmission.

¹⁷A likelihood ratio-test shows weak empirical evidence that the IIA assumption does not hold and that nested models increase the validity of the results.

¹⁸Results for the subgroup of daughters are available from the authors upon request.

– Table 11 about here –

Finally, our baseline specifications employ a rather broad definition of an absent father, including family situations where the parents are separated or divorced and the child lives with the mother or other relatives during his/her youth. Although everyday contact with the biological father is unlikely in these settings, we cannot exclude that fathers meet their children on a regular basis, play an active role in their upbringing and may thus also influence their occupational choice. In these cases, the intergenerational transmission of occupational decisions may also be characterized by nurture effects in the subgroup of individuals with an 'absent' father. Differences in intergenerational occupational transmission between individuals with an absent and present father plausibly still reflect nurture effects driven by differences in the intensity of interaction with the biological father, but the quantitative nurture effect is likely to be underestimated and a lower bound to the true effect. As a robustness check we restrict the group of individuals with an absent father to orphans whose father died when they were 7 or younger and thus did not influence the child's occupational choice through advice or role models. The results are presented in Table 12 and resemble the pattern of our baseline findings. Since the subsample of 'absent' individuals shrinks to one third of its initial size, standard errors are somewhat inflated, but the negative coefficient estimate for the interaction term between the indicators for the father's occupation and his absence still turns out marginally significant. Quantitatively, the transmission rates for half-orphans are smaller than the transmission rates for the whole group of individuals whose father was absent during their youth, as expected.

– Table 12 about here –

5 Summary and Conclusion

This paper analyzes intergenerational transmission of occupational choices in Germany. Using data from the German SOEP, we find that the probability of choosing a particular occupation is significantly increased if one's father works in the occupation. To determine whether this intergenerational correlation is purely driven by the inheritance of genetic endowments or whether nurture effects also play a significant role, we estimate the model separately for individuals who grew up with their biological father and individuals who did not. While intergenerational occupational transmission in the

former group plausibly reflects nature and nurture components, the intergenerational correlation in the latter group is largely limited to nature effects. The results suggest positive transmission rates for both subsamples, while the quantitative effect is, on average, around 25% smaller in the group of individuals whose biological father did not live in the same household during their youth.

The results thus suggest that parents influence the occupational choices of their offspring beyond genetic factors. The nurture-bias towards the parents' occupation may be related to information frictions or strategic parental behaviour and might potentially lead to inferior matches of individual talents and preferences with occupational requirements, implying productivity and wage losses, as well as negative spillovers to the rest of society.

As occupational choices are affected by environmental factors, one policy implication that follows from the analysis is to improve (public) information on the structure, requirements and work routines in potential future occupations which is available to adolescents and provided by other sources than family members. Possible mechanisms might include the implementation of classes on vocational orientation and guidance in schools, mandatory internships for pupils and students, career days and the extension of occupational information and orientation offered by national employment agencies.

References

- Ai, C. and Norton, E. C. (2003), Interaction Terms in Logit and Probit Models, *Economics Letters* 80(1), pp. 123–129.
- Andersen, R. C., Duru, A., and Reeb, D. M. (2009), Founders, Heirs, and Corporate Opacity in the United States, *Journal of Financial Economics* 92(2), pp. 205–222.
- Anker, R. (1997), Theories of Occupational Segregation by Sex: An Overview, *International Labour Review* 136(3), pp. 315–339.
- Antecol, H. and Cobb-Clark, D. (2010), Do Non-Cognitive Skills Help Explain the Occupational Segregation of Young People?, Melbourne Institute Working Paper Series wp2010n13, Melbourne Institute of Applied Economic and Social Research, The University of Melbourne.
- Bennedsen, M. et al. (2007), Inside the Family Firm: The Role of Families in Succession Decisions and Performance, *Quarterly Journal of Economics* 122(2), pp. 647–691.
- Bentolila, S., Michelacci, C., and Suarez, J. (2008), Social Contacts and Occupational Choice, *Economica* 77(305), pp. 20–45.
- Björklund, A., Lindahl, M., and Plug, E. (2006), The Origins of Intergenerational Associations: Lessons from Swedish Adoption Data, *Quarterly Journal of Economics* 121(3), pp. 999–1028.
- Black, S. E. and Devereux, P. J. (2011), Recent Developments in Intergenerational Mobility, in O. C. Ashenfelter and Car (eds.), *Handbook of Labor Economics*, Amsterdam: North Holland, vol. 4B, chap. 16, pp. 1487–1541.
- Boehm, T. and Riedel, N. (2012), On Adverse Selection into Public Civil Service, *CESifo Economic Studies* Advance Access. First published online: December 29, 2012.
- Bouchard, T. J. (2004), Genetic Influence on Human Psychological Traits – A Survey, *Current Directions in Psychological Science* 13(4), pp. 148–151.
- Corak, M. and Piraino, P. (2011), The Intergenerational Transmission of Employers, *Journal of Labor Economics* 29(1), pp. 37–68.
- Corneo, G. and Jeanne, O. (2009), A Theory of Tolerance, *Journal of Public Economics* 93(5-6), pp. 691–702.

- Das, M. and Sjogren, T. (2002), The Intergenerational Link in Income Mobility: Evidence from Adoptions, *Economics Letters* 75(1), pp. 55–60.
- DeLeire, T. and Levy, H. (2004), Worker Sorting and the Risk of Death on the Job, *Journal of Labor Economics* 22(4), pp. 210–217.
- Doepke, M. and Zilibotti, F. (2008), Occupational Choice and the Spirit of Capitalism, *Quarterly Journal of Economics* 123(2), pp. 747–793.
- Drost, A. (2002), The Dynamics of Occupational Choice: Theory and Evidence, *LABOUR: Review of Labour Economics and Industrial Relations* 16(2), pp. 201–233.
- Dunn, T. and Holtz-Eakin, D. (2000), Financial Capital, Human Capital, and the Transition to Self-Employment: Evidence from Intergenerational Links, *Journal of Labor Economics* 18(2), pp. 282–305.
- Ferrie, J. P. (2005), History Lessons The End of American Exceptionalism? Mobility in the United States Since 1850, *Journal of Economic Perspectives* 19(3), pp. 199–215.
- Grazier, S. and Sloane, P.J. (2008), Accident Risk, Gender, Family Status and Occupational Choice in the UK, *Labour Economics* 15(5), pp. 938–957.
- Judge, T. A. and Bono, J. E. (2001), Relationship of Core Self-Evaluations Traits–Self-Esteem, generalized Self-Efficacy, Locus of Control, and emotional Stability–with Job Satisfaction and Job Performance: a Meta-Analysis, *Journal of Applied Psychology* 86(1), pp. 80–92.
- Kleinjans, K. J. (2010), Family Background and Gender Differences in Educational Expectations, *Economics Letters* 107(2), pp. 125–127.
- Krueger, A. B. and Schkade, D. A. (2008), Sorting in the Labor Market: Do Gregarious Workes Flock to Interactive Jobs?, *Journal of Human Resources* 43(4), pp. 859–883.
- Laband, D. N. and Lentz, B. F. (1983), Occupational Inheritance in Agriculture, *American Journal of Agricultural Economics* 65(2), pp. 311–314.
- Laband, D. N. and Lentz, B. F. (1992), Self-Recruitment in the Legal Profession, *Journal of Labor Economics* 10(2), pp. 182–201.
- Lentz, B. F. and Laband, D. N. (1989), Why so many Children of Doctors become Doctors: Nepotism vs. Human Capital Transfers, *Journal of Human Resources* 24(3), pp. 396–413.

- Lentz, B. F. and Laband, D. N. (1990), Entrepreneurial Success and Occupational Inheritance among Proprietors, *Canadian Journal of Economics* 23(3), pp. 563–579.
- Lins, K. V., Volpin, P., and Wagner, H. F. (2012), Does Family Control Matter? International Evidence from the 2008-2009 Financial Crisis, *Review of Financial Studies* .
- Long, J. and Ferrie, J. (2013), A Tale of Two Labor Markets: Intergenerational Occupational Mobility in Britain and the U.S. Since 1850, *American Economic Review* forthcoming(11253).
- McFadden, D. (1974), Frontiers in Econometrics, in P. Zarembka (ed.), *Conditional Logit Analysis of Qualitative Choice Behaviour*, New York: Academic Press, pp. 105–142.
- McFadden, D. (1978), Modelling The Choice of Residential Location, in A. Karlkvist, L. Sundqvist, F. Snickars, and J. W. Weibull (eds.), *Spatial Interaction Theory and Planning Models*, Amsterdam: North Holland, chap. 3, pp. 77–96.
- Plug, E. (2004), Estimating the Effect of Mother’s Schooling on Children’s Schooling Using a Sample of Adoptees, *American Economic Review* 94(1), pp. 358–368.
- Plug, E. and Vijverberg, W. (2005), Does Family Income Matter for Schooling Outcomes? Using Adoptees as a Natural Experiment, *Economic Journal* 115(506), pp. 879–906.
- Polachek, S. W. (1981), Occupational Self-Selection: A Human Capital Approach to Sex Differences in Occupational Structure, *Review of Economics and Statistics* 63(1), pp. 60–69.
- Puhani, P. A. (2012), The Treatment Effect, the Cross Difference, and the Interaction Term in Nonlinear “Difference-in-Differences” Models, *Economics Letters* 115(1), pp. 85–87.
- Robertson, D. and Symons, J. (1990), The Occupational Choice of British Children, *Economic Journal* 100(402), pp. 828–841.
- Sacerdote, B. (2002), The Nature and Nurture of Economic Outcomes, *American Economic Review* 92(2), pp. 344–348.

- Sacerdote, B. (2007), How Large Are the Effects from Changes in Family Environment? A Study of Korean American Adoptees, *Quarterly Journal of Economics* 121(1), pp. 119–158.
- Scarr, S. and Weinberg, R. A. (1994), Educational and Occupational Achievements of Brothers and Sisters in Adoptive and Biologically Related Families, *Behavior Genetics* 24(4), pp. 301–325.
- Sookram, S. and Strobl, E. (2009), The Role of Educational Choice in Occupational Gender Segregation: Evidence from Trinidad and Tobago Sandra Sookram, *Economics of Education Review* 28(1), pp. 1–10.
- Statistisches Bundesamt (1992), *Klassifizierung der Berufe – Systematisches und alphabetisches Verzeichnis der Berufsbenennungen. Ausgabe 1992*, Stuttgart: Metzler-Poeschel.
- Villalonga, B. and Amit, R. (2006), How do family Ownership, Control, and Management affect Firm Value?, *Journal of Financial Economics* 80(2), pp. 385–417.
- Wagner, G. G., Frick, J. R., and Schupp, J. (2007), The German Socio-Economic Panel Study (SOEP) - Scope, Evolution and Enhancements, *Schmollers Jahrbuch* 127(1), pp. 139–169.

6 Appendix

Table 1: Occupational Classification (19 Groups)

Sector	Job Code (4 digits)	Group Code	Description of Job Group
Extraction of Raw Materials	110/629	Agri	Agriculture, Animal Agriculture, Forestry and Horticulture
	700/1359	Mining	Mining, Stone Cutting and Ceramics
Manufacturing	1410/1859	Chem	Chemicals and Plastic Products, Paper and Wood Industries
	1910/3099	Metal	Metal Processing and Metal Working, Metal Fabrication, Technical Engineering and Related Jobs
	3100/3239	Electr	Electrical Occupations, Assemblers and Metal Workers (Electricians, Telecommunication, etc.)
	3310/3789	Textile	Textile, Garment, Leather and Fur
	3910/4359	Food	Food Related Careers (Cooks, Brewers, Bakers)
	4401/4729	Road	Civil Engineering (Scaffolding, Road Building, Brickwork)
	4801/5149	Furn	Building Finishers and Upholsters (Plasterers, Roofers, Mattress Manufacturers)
			Wood and Plastic Processing (Joiners, Wood Technicians, Boat Builders, Construction of Sports Equipment)
			Painters, Varnishers and Related Occupations (Furniture Varnishing, Gilding, Glass Painting)
			Goods Inspectors (Outgoing Goods Inspection, Sorting of Goods and Materials, Marking of Goods)
	5210/5509	Blue	Elementary Occupations (Labourer, Assembly Line Workers)
			Machinists and Related Occupations (Machine Setter, Crane Operator, Hydropower Plant Machinist)
	6000/6129	Stem	Occupations in Engineering, Chemical, Physical, Mathematic Science Professionals
	6200/6529	Tech	Technicians and Special Technical Personals (Research Technology, Technical Draftsmen, Industry Foreman)
services	6600/7064	Sale	Sale of Goods (Retail Dealers, Pharmaceutical Consultants, Gas Station Attendants)
			Sale of Service and Related Occupations (Banking Professionals, Advertising Specialists, Ticket Clippers)
	7110/7449	Traffic	Traffic (Locomotive Engine Drivers, Bridge Guards, Post-Office Employees)
	7501/7899	Admin	Organization, Administration and Office Clerks
			(Consulting, Ministers and Delegates, Computer Scientists and Administrative Staff)
	7910/8142	Law	Law and Security (Personal Security, Detectives, Soldiers, Police, Judges)
	8211/8399	Art	Creating and Ordering of Writing and Creative or Performing Artists
			(Journalists, Interpreters, Librarians, Musicians, Interior Decorators)
			Health Services (Doctors, Pharmacists, Masseurs, Nurses, Dieticians)
	8410/8944	Social	Social Work, Education and other Natural Science and Humanities Occupations
			(Geriatric Nurses, Teachers, Economists, Pastoral Care)
	9010/9379	Hotel	Miscellaneous Service Occupations (Body Care, Hotels and Restaurants, Waste Disposal, Domestic Economy)
	9711/9971	Others	Miscellaneous Workers (Helping Family Members Excluding Agriculture, Workers (Yet) Without Specified Job Such as Interns, Workers without Specified Area of Occupation)

Table 2: Summary Statistics - Full Sample

	N	Mean	St. Dev.	Min	Max
Same Occupation as Father	6350	0.166	0.372	0	1
Biological Father Absent During Youth	6350	0.061	0.239	0	1
Half-Orphan at Age 8	6350	0.020	0.140	0	1
Female	6350	0.519	0.500	0	1
Years of Education	6350	12.269	2.796	7	18
Year of Birth	6350	1946.57	12.541	1902	1965
Northern Germany	6350	0.226	0.418	0	1

Note: Same occupation as father depicts a dummy variable which takes on the value 1 if the individual's occupation belongs to the same occupational group as his father's occupation, following our classification (see Table 1). The father is defined to be absent during youth if the child has spent at least eight years with a single mother, with a stepfather, with other relatives, with foster parents, or in a children's home at the age of 15. The dummy variable "half-orphan at age 8" is coded 1 if the child's father died before the child turned 8.

Table 3: Summary Statistics of Individuals with Absent and Present Father

Variable	N	Mean	Std. Dev.	Min	Max
<i>Biological Father Present during Youth</i>					
Same Occupation as Father	5965	0.169	0.375	0	1
Female	5965	0.520	0.500	0	1
Years of Education	5965	12.285	2.797	7	18
Year of Birth	5965	1946.724	12.608	1902	1965
Northern Germany	5965	0.225	0.418	0	1
<i>Biological Father Absent during Youth</i>					
Same Occupation as Father	385	0.117	0.322	0	1
Female	385	0.501	0.501	0	1
Years of Education	385	12.014	2.760	7	18
Year of Birth	385	1944.182	11.209	1913	1965
Northern Germany	385	0.244	0.430	0	1

Note: See notes to Table 2 for a definition of the variables.

Table 4: Distribution of Individuals across Occupational Groups

Occupational Group	Full Sample		Subsamples: Biological Father...	
	N	%	...Present during Youth	...Absent during Youth
			%	%
Agri	321	5.06	5.00	5.97
Mining	42	0.66	0.62	1.30
Chem	95	1.50	1.48	1.82
Metal	658	10.36	10.08	14.81
Electr	231	3.64	3.65	3.38
Textile	252	3.97	3.94	4.42
Food	181	2.85	2.87	2.60
Road	120	1.89	1.83	2.86
Furn	223	3.51	3.52	3.38
Blue	97	1.53	1.49	2.08
Stem	207	3.26	3.35	1.82
Tech	155	2.44	2.48	1.82
Sale	970	15.28	15.39	13.51
Traffic	119	1.87	1.86	2.08
Admin	1149	18.09	18.26	15.58
Law	121	1.91	1.93	1.56
Art	105	1.65	1.54	3.38
Social	912	14.36	14.64	10.13
Hotel	392	6.17	6.09	7.53
Total	6350	100.00	100.00	100.00

Note: The first and second column report the absolute number of cases and relative frequencies for each occupational group in the full sample. The third and fourth column show relative frequencies of different occupations for the subsamples of respondents whose biological father was present and absent during youth. See Table 1 for details on the classification of occupations.

Table 5: Intergenerational Transmission Rates per Occupational Group

Occupational Group	Full Sample	Subsamples: Biological Father...	
		Present During Youth	Absent During Youth
Agri	60.75	63.09	30.43
Mining	33.33	35.14	20.00
Chem	6.32	5.68	14.29
Metal	21.88	22.46	15.79
Electr	9.52	10.09	0.00
Textile	7.54	7.66	5.88
Food	17.13	17.54	10.00
Road	26.67	28.44	9.09
Furn	21.97	23.33	0.00
Blue	10.31	10.11	12.50
Stem	13.04	13.50	0.00
Tech	5.81	6.08	0.00
Sale	9.38	9.59	5.77
Traffic	16.81	17.12	12.50
Admin	20.02	20.20	16.67
Law	11.57	12.17	0.00
Art	9.52	10.87	0.00
Social	12.39	12.49	10.26
Hotel	5.10	4.13	17.24
Total	16.63	16.95	11.69

Note: The first column depicts the share of respondents who work in the same occupation as their biological father for the full sample. The second and third column report this information for the subsample of individuals whose father was present and absent during their youth respectively. See Table 1 for details on the classification of occupations.

Table 6: Baseline Conditional Logit Regressions

	Baseline		Interaction	Sample Split: Biological Father...	
	(1)	(2)	(3)	Present during Youth	Absent during Youth
Father's Occupation	1.054*** 0.037	0.876*** (0.040)	0.904*** (0.041)	0.902*** (0.041)	0.455*** (0.181)
Father's Occupation x Father Absent during Youth			-0.470* (0.184)		
Controls Included?	NO	YES	YES	YES	YES
Cases	6350	6350	6350	5965	385
χ^2	826.02	3473.40	3525.00	3279.61	210.31

Standard errors in parentheses. See the notes to Table 2 for a definition of the variables.

+ $p < 0.1$, * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$

Table 7: Conditional Logit: Baseline Regression with Control Variables

Father's Occupation	Agri	Mining	Chem	Metal	Electr	Textile	Food	Road	Constr
	0.876*** (0.0397)								
Female	-2.149*** (0.227)	-3.782*** (0.488)	-1.800*** (0.286)	-4.988*** (0.274)	-3.625*** (0.275)	-2.477*** (0.249)	-6.713*** (1.023)	-4.801*** (0.355)	-1.246*** (0.291)
Years of Education	-0.128+ (0.0715)	-0.0708 (0.135)	0.241** (0.0830)	0.136* (0.0613)	0.255*** (0.0658)	0.0140 (0.0776)	0.0156 (0.0859)	0.00740 (0.0749)	0.0306 (0.0948)
Time Trend	-0.0245*** (0.00687)	-0.0184 (0.0135)	0.0167+ (0.00983)	0.0264*** (0.00653)	0.0422*** (0.00799)	0.0284*** (0.00812)	0.0185* (0.00939)	0.0163* (0.00786)	0.0313** (0.00991)
Northern Germany	0.673** (0.223)	0.148 (0.457)	0.352 (0.315)	0.381+ (0.216)	0.219 (0.256)	0.657** (0.252)	0.427 (0.296)	0.689** (0.334)	0.0669 (0.334)
Constant	2.476** (0.808)	0.674 (1.484)	-2.215* (0.974)	1.458* (0.705)	-0.879 (0.764)	1.156 (0.879)	1.132 (0.965)	1.718* (0.847)	-0.188 (1.074)
	Blue	Stem	Tech	Sale	Traffic	Admin	Law	Art	Social
Female	-2.578*** (0.311)	-1.640*** (0.263)	-0.840*** (0.207)	-3.544*** (0.328)	-0.347+ (0.208)	-2.766*** (0.343)	0.0825 (0.305)	0.632** (0.224)	0.599* (0.274)
Years of Education	0.961*** (0.0645)	0.618*** (0.0638)	0.476*** (0.0574)	0.266*** (0.0741)	0.627*** (0.0572)	0.765*** (0.0653)	0.884*** (0.0667)	0.934*** (0.0582)	-0.0189 (0.0677)
Time Trend	0.0154+ (0.00841)	0.0111 (0.00844)	0.0215*** (0.00582)	0.0298** (0.00953)	0.0131* (0.00575)	0.0228* (0.00962)	0.0194+ (0.00998)	0.0233*** (0.00626)	0.0136* (0.00650)
Northern Germany	0.0290 (0.277)	0.267 (0.276)	0.495* (0.198)	0.897** (0.275)	0.372+ (0.198)	1.119*** (0.271)	0.493+ (0.298)	0.487* (0.207)	0.884*** (0.211)
Constant	-10.88*** (0.833)	-6.333*** (0.782)	-3.205*** (0.669)	-1.937* (0.865)	-5.302*** (0.669)	-8.580*** (0.829)	-11.30*** (0.890)	-10.33*** (0.701)	0.0286 (0.790)
Obs.	120650								
Cases	6350								
χ^2	3473.4								

Standard errors in parentheses

The table depicts the coefficient estimates for the control variables of Specification (2) of Table 6. See Table 1 for details on the classification of occupational groups.

+ $p < 0.1$, * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$

Table 8: Marginal Effects of Conditional Logit Models

Occupational Group	Baseline Model	Biological Father Present during Youth	Biological Father Absent during Youth
	(1)	(2)	(3)
Agri	0.034*** (0.004)	0.035*** (0.005)	0.018 (0.014)
Mining	0.004** (0.002)	0.005** (0.002)	0.000 (0.001)
Chem	0.028*** (0.004)	0.029*** (0.004)	0.000 (0.000)
Metal	0.054*** (0.006)	0.054*** (0.006)	0.047 (0.031)
Electr	0.043*** (0.005)	0.044*** (0.005)	0.017 (0.014)
Textile	0.033*** (0.005)	0.035*** (0.005)	0.000 (0.205)
Food	0.036*** (0.005)	0.038*** (0.005)	0.014 (0.011)
Road	0.004 ⁺ (0.002)	0.004 ⁺ (0.002)	0.000 (0.008)
Furn	0.019*** (0.003)	0.019*** (0.004)	0.012 (0.011)
Blue	0.020*** (0.003)	0.016*** (0.003)	0.017 (0.014)
Stem	0.021*** (0.003)	0.022*** (0.004)	0.000 (0.141)
Tech	0.049*** (0.005)	0.051*** (0.005)	0.020 (0.015)
Sale	0.191*** (0.010)	0.198*** (0.010)	0.092* (0.047)
Traffic	0.022*** (0.003)	0.021*** (0.004)	0.018 (0.014)
Admin	0.194*** (0.010)	0.200*** (0.010)	0.098* (0.047)
Law	0.022*** (0.003)	0.024*** (0.004)	0.000 (0.003)
Art	0.023*** (0.003)	0.024*** (0.004)	0.012 (0.010)
Social	0.121*** (0.008)	0.128*** (0.009)	0.043 (0.028)
Hotel	0.042*** (0.005)	0.046*** (0.006)	0.009 (0.008)

The table presents marginal effects for the models presented in Columns (2), (4) and (5) of Table 6. Standard errors in parentheses.

⁺ $p < 0.1$, * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$

Table 9: Nested Logit Model

	Interaction	Sample Split: Biological Father...	
		Present during Youth	Absent during Youth
Father's Occupation	1.188*** (0.088)	1.224*** (0.087)	0.815 ⁺ (0.436)
Father's Occupation x Father Absent during Youth	-0.655** (0.215)		
Controls Included?	YES	YES	YES
Cases	6350	5965	385
χ^2	1227.04	1130.50	38.77

Standard errors in parentheses. See the notes to Table 2 for a definition of the variables.

⁺ $p < 0.1$, * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$

Table 10: Sample Restriction to Male Individuals

Father's Occupation	1.298*** (0.050)	1.051*** (0.052)
Father's Occupation x Father Absent during Youth	-0.891*** (0.255)	-0.901** (0.273)
Controls Included?	NO	YES
Cases	3053	3053
χ^2	689.14	1384.71

The table presents the estimation results of a conditional logit model.

Standard errors in parentheses. See the notes to Table 2 for a definition of the variables.

⁺ $p < 0.1$, * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$

Table 11: Continuous Definition of Absent Father

Father's Occupation	1.080*** (0.038)	0.904*** (0.041)
Father's Occupation x Years without Father before 15	-0.033* (0.014)	-0.034* (0.015)
Controls Included?	NO	YES
Cases	6344	6344
χ^2	834.65	3520.51

The table presents the estimation results of a conditional logit model.

Standard errors in parentheses. See the notes to Table 2 for a definition of the variables.

+ $p < 0.1$, * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$

Table 12: Control Group Restricted to Half-Orphans at Age 8

Father's Occupation	1.080*** (0.038)	0.902*** (0.041)
Father's Occupation x Half-Orphan	-0.476 (0.306)	-0.614+ (0.337)
Controls Included?	NO	YES
Cases	6092	6092
χ^2	825.58	3399.45

The table presents the estimation results of a conditional logit model.

Standard errors in parentheses. See the notes to Table 2 for a definition of the variables.

+ $p < 0.1$, * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$