

Koskela, Erkki; Stenbacka, Rune

Working Paper

Equilibrium unemployment with outsourcing under labour market imperfections

CESifo Working Paper, No. 1892

Provided in Cooperation with:

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

Suggested Citation: Koskela, Erkki; Stenbacka, Rune (2007) : Equilibrium unemployment with outsourcing under labour market imperfections, CESifo Working Paper, No. 1892, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/25937>

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.

EQUILIBRIUM UNEMPLOYMENT WITH OUTSOURCING UNDER LABOUR MARKET IMPERFECTIONS

ERKKI KOSKELA
RUNE STENBACKA

CESIFO WORKING PAPER NO. 1892
CATEGORY 4: LABOUR MARKETS
JANUARY 2007

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.de

EQUILIBRIUM UNEMPLOYMENT WITH OUTSOURCING UNDER LABOUR MARKET IMPERFECTIONS

Abstract

We study the various consequences of and the incentives for outsourcing. We argue that the wage elasticity of labour demand increases as a function of the share of outsourcing, which is a result consistent with existing empirical research. Furthermore, we show that a production mode with a higher proportion of outsourcing activity reduces the negotiated wage in the high-wage country with an imperfectly competitive labour market so that outsourcing reduces equilibrium unemployment. Finally, we characterize the optimal production mode and show that stronger labour market imperfections lead to a production mode with a higher share of outsourcing.

JEL Code: E23, E24, J51, J64.

Keywords: outsourcing, labour market imperfections, equilibrium unemployment.

Erkki Koskela
Department of Economics
P.O. Box 17
Arkadiankatu 7
00014 University of Helsinki
Finland
erkki.koskela@helsinki.fi

Rune Stenbacka
Department of Economics
Göteborg University
P.O. Box 640
405 30 Göteborg
Sweden
Rune.Stenbacka@economics.gu.se

December 22, 2006

The authors thank *the Research Unit of Economic Structures and Growth* (RUESG), financed by Academy of Finland, University of Helsinki, Yrjö Jahnsson Foundation, Bank of Finland and Nokia Group, for financial support. Koskela also thanks Academy of Finland (grant No. 1109089) for further financial support.

I. Introduction

On a global scale wage differences are enormous across countries ranging from, for example, 1,10 €per hour in China to almost 28 €per hour in Germany (see, e.g. Sinn (2006)). Wage differences like this constitute a central explanation for the increasingly dominant business practice of international outsourcing across a wide range of industries. For example, Business Week (2003), Amiti and Wei (2004) as well as Rishi and Saxena (2003) refer to the huge difference in labour costs as the key explanation for the strong increase in outsourcing of both manufacturing and services to countries with low labour costs. However, the exploitation of the marginal cost advantages offered by production in low-wage countries typically requires that the firms make sunk investments into the establishment of networks of suppliers in the relevant low-wage countries.

In countries with strong labour market imperfections the labour unions, and sometimes citizens more generally, typically express deep concerns when facing the challenge of large-scale outsourcing. These concerns often seem to focus on the consequences of large-scale outsourcing for employment in high-wage countries. This is the topic of this article. More precisely, we design a model to answer the following questions: What is the effect of a commitment to outsourcing on wage formation in an imperfectly competitive labour market where labour unions and firms negotiate over wages? What are the associated effects on equilibrium unemployment in a country with such labour market imperfections? We also explore the relationship between outsourcing and wage formation in the other direction, by asking: How will the presence of labour market imperfections in the high-wage country impact on the outsourcing incentives of firms? Will stronger labour market imperfections increase the optimal scale of outsourcing?

We find that the wage elasticity of labour demand is increasing as a function of the share of outsourcing, a result consistent with existing empirical research, as we will see below. Furthermore, within the framework of our model we show that a production mode with a higher proportion of outsourcing reduces the negotiated wage in the high-wage country with an imperfectly competitive labour market. For this reason outsourcing reduces equilibrium unemployment. Finally, we characterize the

optimal production mode and show that stronger labour market imperfections lead to a production mode with a higher share of outsourcing.

Despite the apparent significance of the issue it is somewhat surprising to observe that the existing research has explored the implications international outsourcing for equilibrium unemployment in the presence of labour market imperfections only to a fairly limited extent. Below we briefly describe the relevant literature focusing on this issue so as to highlight how this study adds to our knowledge.

Danthine and Hunt (1994) have both theoretically and empirically studied the effects of international outsourcing and foreign direct investment on wage formation in the home country. They showed that higher product market integration implies intensified product market competition, which moderates wage increases in unionised labour markets. Zhao (1998) has studied the impact of foreign direct investment on wages and employment, when labour-management bargaining is industry-wide. He argued that foreign direct investment reduces the negotiated wage if the union focuses on wages. Glass and Saggi (2001) have studied the causes of outsourcing and its effects, finding that higher international outsourcing lowers both the relative wage of workers and increases the returns from innovation.

Skaksen and Sorensen (2001) have studied the effects on trade unions of firms' foreign direct investments, which are made prior to the stage of the wage bargaining. They argued that if there is a high degree of substitutability (complementarity) between the activities in the home country and in the host country, then it is likely that foreign direct investments reduce (increase) negotiated wages. Skaksen (2004) has analyzed the implications of outsourcing, in terms of both potential (non-realized) and realized international outsourcing, for wage setting and employment with imperfectly competitive labour markets. He assumed that the firms do not commit themselves to outsourcing prior wage negotiation, but that the outsourcing decisions are made after the wage negotiations.

Lommerud, Meland and Straume (2005) have analyzed the incentives of firms operating in unionized industries to outsource the production of intermediate goods to foreign low-cost subcontractors. They argue that firms will have returns from outsourcing if they face stronger unions, contributing to higher domestic wages. Furthermore, they show that intensified product market competition will increase the incentives for international outsourcing. However, since their analysis is restricted to

a partial equilibrium model they do not analyze the relationship between equilibrium unemployment and international outsourcing,

In terms of empirics Feenstra and Hanson (1999) have studied the impact of foreign outsourcing and technology on wages using U.S. data over the period 1979-1990. According to their findings, wages of low-skilled workers have fallen relative to those of high-skilled workers. Recently, Senses (2006) has argued that an increased probability of outsourcing associated with a decline in foreign intermediate input prices and an increase in the elasticity of substitution between foreign and domestic inputs might increase the wage elasticity of labour demand. He has provided relevant empirical evidence, according to which a production mode with more outsourcing increases the wage elasticity of labour demand.

Our study proceeds as follows. Section II presents the basic structure of the model as well as the time sequence of the decisions in terms of outsourcing, wage bargaining and labour demand. Labour demand by firms is studied in section III, whereas we focus on wage determination through Nash bargaining in Section IV. Section V explores how the production mode affects equilibrium unemployment. In section VI we investigate the optimal outsourcing decision in the presence of labour market imperfections. Finally, we present concluding comments in Section VII.

II. Basic Framework

We focus on a model with imperfections in the domestic labour market. In the long run, at stage 1, firms establish a network for foreign outsourcing. Outsourced production in a foreign low-wage country has the advantage of avoiding the wage mark-ups imposed by the unions in the firm's domestic high-wage country. More precisely, with outsourced production the firm can acquire labour input at the factor price c , which is lower than the negotiated wage w in the high-wage country. However, there is a fixed (sunk) cost of establishing capacity for foreign outsourced production. In order to exploit M units of outsourced labour input the firm has to make the irreversible investment $g(M)$ with the properties that $g'(M) > 0$ and $g''(M) > 0$.

The outsourcing decisions serve as commitments relative to wage negotiation and employment decisions in the home country. Thus, the outsourcing decisions are

made in anticipation of their effects on wage setting and labour demand. At stage 2 there is wage negotiation between firms and labour unions and this bargaining is conducted conditional on the outsourcing commitments. The wage negotiations in their turn take place in anticipation of the consequences for labour demand. At stage 3 firms make employment decisions by taking the negotiated wage rate and the production mode as given.

We summarize the time sequence of decisions in Figure 1. In the subsequent sections we derive the decisions taking place at different stages by using backward induction.

Figure 1: *Time sequence of decisions*

This timing structure captures the idea of long-term production mode decisions, which are inflexible at the stage when the wage negotiations are undertaken. Such a timing structure seems plausible when the implementation of a production mode with outsourcing requires irreversible long-term investments for the establishment of a network of component suppliers. Of course, in principle, the relative timing between the negotiated wage setting and the production mode decisions could also be reversed so as to capture that the negotiated wage serves as a long-term commitment relative to the production mode decision. This has been done by Skaksen (2004) using a Cobb-Douglas production function with domestic and foreign labour.

We postulate a CES production function according to

$$R(M, L) = \left(\left[(1-a)M^{\frac{\sigma-1}{\sigma}} + aL^{\frac{\sigma-1}{\sigma}} \right]^{\frac{\sigma}{\sigma-1}} \right)^{\rho}, \quad (1)$$

where M denotes the firm's labour input acquired from external suppliers through outsourcing, L is the amount of labour employed in-house, and a , σ and ρ are parameters satisfying $0 < a < 1$, and $0 < \rho < 1$, respectively. In (1) a is the distribution parameter (see e.g. Arrow et al (1961)) between the production factors, while σ captures the elasticity of substitution between the two different types of labour inputs. In what follows we assume that $0 < \sigma < 1$. This can be justified as follows: Under this assumption a production mode with more outsourcing increases the wage elasticity of labour demand, as we will show in the next section. Senses (2006) has provided relevant empirical evidence, which lies in conformity with this implication. Through the parameter ρ the production function (1) exhibits diminishing returns to scale. Overall, this production function introduces, as we will see, interesting relationships between the production mode and equilibrium unemployment both in the short and in the long run, i.e. no matter whether the production mode is exogenous or endogenous.

III. Labour Demand

The firm decides on domestic in-house employment so as to maximize the profit function

$$\max_{(L)} \pi = R(M, L) - wL \quad (2)$$

by taking both the negotiated wage rate w and the established capacity for outsourced labour inputs M as given. The necessary first-order condition associated with (2) is

$$\pi_L = R_L - w = 0 \quad (3)$$

and the associated second-order condition $\pi_{LL} = R_{LL} < 0$ holds true. The formulation (3) is an implicit characterization of labour demand capturing the familiar idea that

the firm expands in-house employment until marginal return of labour coincides with the wage. For the CES production function (1) the first-order condition (3) can be

expressed as $\left[(1-a)M^{\frac{\sigma-1}{\sigma}} + aL^{\frac{\sigma-1}{\sigma}} \right]^{\frac{\sigma(\rho-1)+1}{\sigma-1}} \rho a L^{-\frac{1}{\sigma}} = w$. From this we can deduce the

labour demand in terms of outsourced labour inputs, wage rate, elasticity of substitution and parameters a and ρ as follows

$$L^* = M^{\sigma(1-\rho)+1} \left[\frac{1}{1-a} \left(\frac{w}{\rho a} \right)^{\frac{\sigma-1}{\sigma(\rho-1)+1}} - \frac{a}{1-a} \right]^{\frac{\sigma(\rho-1)+1}{(1-\sigma)}}. \quad (3')$$

The wage elasticity of labour demand, which turns out to be important later on, can be calculated to be (see Appendix A)

$$\eta\left(\frac{M}{L}\right) = -\frac{L_w^* w}{L^*} = \frac{\sigma \left(1 + \frac{1-a}{a} \left(\frac{M}{L} \right)^{\frac{\sigma-1}{\sigma}} \right)}{\left[\sigma(1-\rho) + \frac{1-a}{a} \left(\frac{M}{L} \right)^{\frac{\sigma-1}{\sigma}} \right]}, \quad (4)$$

where $m \equiv M/L$ denotes the ratio between the labour inputs acquired through outsourcing and domestic in-house employment. For short and admittedly somewhat incompletely, we will subsequently refer to m as the share of outsourced production.

From (4) we can conclude that the wage elasticity of labour demand, $\eta(\frac{M}{L}) > 1$, depends on two structural features in addition to the parameters a and ρ of the production function: (i) the elasticity of substitution between the labour inputs acquired through outsourcing and domestic in-house employment (σ) and (ii) the production mode, or, more precisely, the share of outsourced production ($m \equiv M/L$).

We now ask: What is the effect of the production mode on the wage elasticity of labour demand? This is an important question to answer as the wage elasticity in the case of CES production function affects the negotiated wage. Differentiating (4) with respect to M yields

$$\eta_M = \frac{\frac{1-a}{a} (\sigma-1) (\sigma(1-\rho)-1) \left(\frac{M}{L}\right)^{-\frac{1}{\sigma}} \frac{1}{L}}{\left[\sigma(1-\rho) + \frac{1-a}{a} \left(\frac{M}{L}\right)^{\frac{\sigma-1}{\sigma}} \right]^2} . \quad (5)$$

Under decreasing returns to scale ($\rho < 1$) we can formulate the following property from (5).

Proposition 1 *The wage elasticity of labour demand depends on the elasticity of substitution between labour inputs acquired through outsourcing and in-house employment. The wage elasticity of labour is an increasing function of the share of outsourced production when $\sigma < 1$.*

According to (5) the technological elasticity of substitution between the production factors L and M is of primary importance for the relationship between the share of outsourced production ($m \equiv M/L$) and the wage elasticity of labour demand. When M and L are ‘gross complements’ ($\sigma < 1$), a higher $m \equiv M/L$ will increase the wage elasticity of labour demand due to the fact that it will raise the home country labour share.

IV. Wage Determination via Nash Bargaining

We now proceed to investigate wage determination and continue to consider the acquired outsourced production M as given. We apply the Nash bargaining solution following the ‘right-to-manage’ approach so that the wage negotiations take place in anticipation of optimal price and employment decisions by the firms (see e.g. Cahuc and Zylberberg (2004), Chapter 7). The union’s objective function is assumed to be $\hat{U} = wL^* + b(N - L^*)$, where b is the (exogenous) outside option available to union members and N is the number of union members ($N > L^*$). The threat points for the union and for the representative firm are $\pi^o = -cM - g(M)$ and $U^o = Nb$,

respectively. Hence we have that $U = \hat{U} - Nb = L^*(w - b)$ and $\pi = \hat{\pi} + cM + g(M) = R(M, L^*) - wL^*$.

Following the Nash bargaining approach the firm and the labour union negotiate with respect to the wage so as to solve the optimization problem

$$\max_{(w)} \Omega = [L^*(w - b)]^\beta [R(M, L^*) - wL^*]^{1-\beta} \quad \text{s.t.} \quad \pi_L = 0, \quad (6)$$

where the relative bargaining power of the union is β and that of the firm is $(1 - \beta)$. The necessary first-order condition for the negotiated wage can be written as

$$\beta \frac{U_w}{U} + (1 - \beta) \frac{\pi_w}{\pi} = 0 \quad (7)$$

where

$$\frac{U_w}{U} = \frac{1}{w} \frac{\left[w \left(1 - \eta \left(\frac{M}{L} \right) \right) + b \eta \left(\frac{M}{L} \right) \right]}{w - b} \quad (8a)$$

and

$$\frac{\pi_w}{\pi} = -\frac{1}{w} \frac{wL^*}{\pi} = -\frac{1}{w} \frac{R_L L^*}{[R - R_L L^*]} = -\frac{1}{w} \frac{a}{1 - a} \left(\frac{M}{L} \right)^{\frac{1-\sigma}{\sigma}}. \quad (8b)$$

Substituting the expressions (8a) and (8b) into the first-order condition (7) yields, after some rearrangement, the following Nash bargaining solution for the wage rate

$$w^N = \left[1 + \frac{\beta}{\beta \left(\eta \left(\frac{M}{L} \right) - 1 \right) + (1 - \beta) \frac{a}{1 - a} \left(\frac{M}{L} \right)^{\frac{1-\sigma}{\sigma}}} \right] b. \quad (9)$$

According to (9) the negotiated wage rate depends positively on the outside option (b) and on the relative bargaining power of the labour union (β), while

negatively on the wage elasticity of labour demand (η). The negotiated wage is affected by the share of outsourced production (M/L) both directly and indirectly though its impact on the wage elasticity of labour demand in a way, which depends on the magnitude of the elasticity of substitution between the two types of labour input.

By differentiating the negotiated wage (9) with respect to M we find under the assumption $0 < \sigma < 1$ that

$$\frac{\partial w^N}{\partial M} = \frac{-\beta b \left[\beta \eta_M \left(\frac{M}{L} \right) + (1-\beta) \frac{1-\sigma}{\sigma} \frac{a}{1-a} \frac{1}{L} \left(\frac{M}{L} \right)^{\frac{1-2\sigma}{\sigma}} \right]}{\left[\beta \left(\eta \left(\frac{M}{L} \right) - 1 \right) + (1-\beta) \frac{a}{1-a} \left(\frac{M}{L} \right)^{\frac{1-\sigma}{\sigma}} \right]^2} < 0. \quad (10)$$

The relationship (10) characterizes how the share of outsourced production can serve as a strategic commitment device, with the effect of inducing wage moderation. The technological features summarized by the elasticity of substitution between the two types of labour inputs play an important role for this wage-moderating effect of outsourcing. The intuition for this wage-moderating effect can be understood as follows: A higher outsourcing-in-house production ratio decreases the negotiated wage rate via two channels: (1) it becomes harder for the union to extract rent in negotiations because of the induced higher wage elasticity of labour demand, and (2) a higher outsourcing-in-house production ratio increases the negative effect of the wage rate on the profit, i.e. $\frac{\partial}{\partial M} \left(\frac{\pi_w}{\pi} \right) < 0$ when $\sigma < 1$ and thus moderates wage formation.

We now summarize our analysis of the wage determination in

Proposition 2 *The negotiated wage rate depends negatively on the wage elasticity of labour demand and a higher share of outsourced production will decrease the negotiated wage rate when $\sigma < 1$.*

From the negotiated wage (9) we can infer a number of properties for special cases. If all the bargaining power lies with the union ($\beta = 1$), the Nash bargaining solution is simplified to the monopoly union solution

$$w^M = \frac{\eta(\frac{M}{L})}{\eta(\frac{M}{L}) - 1} b ,$$

according to which the wage mark-up depends negatively on the wage elasticity of labour demand, which is a function of the share of outsourced production. In the opposite case with all the bargaining power concentrated to the firm ($\beta = 0$), the relationship between the negotiated wage and the production mode ratio disappears. In this case the negotiated wage converges to the competitive wage with $w^C = b$, i.e. the wage mark-up is eroded. Intuitively this seems to make sense for the following reason. The share of outsourced production serves as a strategic commitment device, which will affect the distribution of the rents, achieved through bargaining, in imperfectly competitive labour markets. Once the labour market imperfections are eroded the production mode can no longer play such a strategic role.

V. The Effects of Outsourcing on Equilibrium Unemployment

We now move on to explore the determinants of equilibrium unemployment in a general equilibrium framework. We are in this section interested in the relationships between the exogenous production mode (outsourcing) and equilibrium unemployment.

According to (9) the negotiated wage rate in industry i is of the form $w^N = Ab$, where the mark-up factor is

$$A = 1 + \frac{\beta}{\beta \left(\eta(\frac{M}{L}) - 1 \right) + (1 - \beta) \frac{a}{1 - a} \left(\frac{M}{L} \right)^{\frac{1 - \sigma}{\sigma}}} . \quad (11)$$

In the presence of the positive relative bargaining power of the labour union the mark-up $\frac{w^N}{b} = A > 1$ because the wage elasticity of labour demand $\eta > 1$. This mark-up factor is, in principle, industry-specific. In a general equilibrium the term b should be re-interpreted as the endogenous outside option, which we specify in a conventional way as

$$b = (1 - u)w^N + uB, \quad (12)$$

where u is the unemployment rate, B captures the unemployment benefit and w^N denotes the negotiated wage rate in all identical industries in the economy (see Nickell and Layard (1999) p. 3048-3049 for a further discussion). Assuming a constant benefit replacement ratio $q = B/w^N$ and substituting (12) for b into the Nash bargaining solution (9) yields the equilibrium unemployment

$$u^N = \frac{1}{1 - q} \left[1 - \frac{1}{A} \right], \quad (13)$$

where the wage mark-up A is given by (11).

According to (13) a higher benefit-replacement ratio, q , and a higher mark-up in the wage determination, A , will increase equilibrium unemployment. Further, from the mark-ups in the wage determination we can conclude that higher wage elasticity of labour demand will decrease equilibrium unemployment.

As for the impact of the production mode (the outsourcing) on equilibrium unemployment we initially observe under $0 < \sigma < 1$ that

$$A_M = \frac{-\beta b \left[\beta \eta_M \left(\frac{M}{L} \right) + (1 - \beta) \frac{1 - \sigma}{\sigma} \frac{a}{1 - a} \frac{1}{L} \left(\frac{M}{L} \right)^{\frac{1 - 2\sigma}{\sigma}} \right]}{\left[\beta \left(\eta \left(\frac{M}{L} \right) - 1 \right) + (1 - \beta) \frac{a}{1 - a} \left(\frac{M}{L} \right)^{\frac{1 - \sigma}{\sigma}} \right]^2} < 0. \quad (14)$$

This offers a characterization of the production mode as a strategic commitment device with employment effects. Because it holds true that $\frac{\partial w^N}{\partial M} = A_M b$, we can

explore the effect of the share of outsourced production on equilibrium unemployment by combining (13) and (14). According to Proposition 2 the relationship between the outsourcing commitment and wage formation and thereby the relationship between the production mode and equilibrium unemployment depends on the size of the elasticity of substitution between the two types of labour inputs.

Our new findings concerning the determinants of equilibrium unemployment with exogenous production modes can now be summarized in

Proposition 3 *A production mode with a higher share of outsourced production will reduce equilibrium unemployment when $\sigma < 1$.*

Proposition 3 predicts that there is a systematic relationship between the production mode and equilibrium unemployment such that a higher share of outsourced production promotes employment in the high-wage country, because the outsourcing induces downward pressure on the negotiated wage.

VI. Optimal Outsourcing: The Long-Run Perspective

So far we have restricted ourselves to a short run or medium run perspective, where the firm has committed itself to the magnitude of its outsourcing activities. We now turn to explore the initial stage of the decision making structure. At this stage the firm determines the investments into the establishment of outsourced production capacity. We are particularly interested in characterizing how the labour market imperfections impact on the equilibrium production mode, which, as we have analysed in the previous section, will have effects on the equilibrium unemployment.

In the long run the firm determines the magnitude of the outsourcing activities so as to maximize profits. The firm has rational expectations regarding the subsequent outcomes with respect to wage negotiation and employment and thus, the long-run

production mode decision internalizes the effects of the share of outsourced production on wages and employment.

The long-run production mode is determined by the optimization problem

$$\begin{aligned} \max_M \quad \pi &= R(M, L^*) - w^N L^* - cM - g(M) \\ \text{s.t.} \quad \Omega_w &= 0 \text{ and } \pi_L = 0. \end{aligned} \quad (15)$$

The constraints capture that the production mode is set in anticipation of the subsequent determination of wages and employment. By applying the envelope theorem we find that the necessary first-order condition associated with the optimization problem (15) is given by

$$\frac{\partial \pi}{\partial M} = \frac{\partial R}{\partial M} - \frac{\partial w^N}{\partial M} L^* - g'(M) = 0. \quad (16)$$

Next we briefly analyze the effects of labour market imperfections on optimal outsourcing. From (16) we can directly see that the presence of the imperfect labour market adds to the returns because outsourcing has wage-moderating effects, i.e.

$$\frac{\partial w^N}{\partial M} < 0, \text{ as was shown in Proposition 2.}$$

Condition (16) presents an implicit characterization of the optimal production mode. We can characterize how labour market imperfections impact on optimal outsourcing by reporting the following comparative statics result.

Proposition 5 *Increased labour market imperfections promote outsourcing when $\sigma < 1$.*

Proof: See Appendix B

Proposition 5 captures the idea that the wage-moderating effect of outsourcing is stronger, the higher is the bargaining power of the labour union.

VII. Conclusions

We have studied the consequences of outsourcing for unemployment as well as the incentives associated with the introduction of outsourcing. We have shown that the wage elasticity of labour demand is increasing as a function of the share of outsourcing, which is a result consistent with existing empirical research (see Senses (2006)). Furthermore, we have demonstrated that a production mode with a higher proportion of outsourcing reduces the negotiated wage in the high-wage country with an imperfectly competitive labour market so that outsourcing reduces equilibrium unemployment. Finally, and importantly, we have characterized the optimal committed production mode by demonstrating that stronger labour market imperfections, measured by the relative bargaining power of labour unions, lead to a production mode with a higher share of outsourcing.

Our framework has abstracted from the wage dispersion and its potential relationship with various aspects of outsourcing activities. There exists evidence that high degrees of unionization and coverage of collective agreements compress the wage structure. Also higher degrees of centralization of collective bargaining reduce wage dispersion (see e.g. Rowthorn (1992), EEAG (2004) and Wallerstein (1999)). It is an important new research topic to analyze the relationships between outsourcing and the wage dispersion between high-skill and low-skill domestic workers.

References:

- Amiti, M. and S.-J. Wei (2004): Fear of Outsourcing: Is It Justified?, Centre for Economic Policy Research (CEPR) Discussion Paper No. 4719.
- Arrow, K.J., H.B. Chenery, B.S. Minhas and R.M. Solow (1961): Capital–Labor Substitution and Economic Efficiency, *Review of Economics and Statistics*, XLIII, 225-250.
- Business Week (2003): The New Global Shift, Cover Story, 3 February 2003.
- Cahuc, P. and A. Zylberberg (2004): *Labor Economics*, MIT Press.
- Danthine, J.-P. and J. Hunt (1994): Wage Bargaining Structure, Employment and Economic Integration, *Economic Journal*, 104, 528-541.
- EEAG Report on the European Economy 2004*. Chapter 3: Pay-Setting Systems in Europe: Ongoing Developments and Possible Reforms, Ifo Institute for Economic Research, 61-83.
- Feenstra, R.C. and G.H. Hanson (1999): The Impact of Outsourcing and High-Technology Capital on Wages: Estimates for the United States, 1979-1990, *Quarterly Journal of Economics*, 114(3), 907-940.
- Glass, A. J. and K. Saggi (2001): Innovation and Wage Effects of International Outsourcing, *European Economic Review*, 45, 67-86.
- Lommerud, K.E., F. Meland and O.R. Straume (2005): Can Deunionization Lead to International Outsourcing?, CESifo Working Paper No. 1545, September.
- Nickell, S. and R. Layard (1999): Labor Market Institutions and Economic Performance, in Ashenfelter, O. and D. Card (eds): *Handbook of Labor Economics*, Volume 3C, 3029-3084.
- Rishi, M. and S. Saxena (2004): Is Outsourcing Really as Bad as It Is Made Sound?, Working Paper, University of Pittsburgh.
- Rowthorn, R.E. (1992): Centralization, Employment and Wage Dispersion, *Economic Journal*, 102, 506-523.
- Senses, M. Z. (2006): The Effects of Outsourcing on the Elasticity of Labor Demand, CES Discussion Paper, Washington D.C. March.
- Sinn, H.-W. (2006): Introduction, CESifo Forum 3/2006.
- Skaksen, J.R. (2004): International Outsourcing When Labour Markets Are Unionized, *Canadian Journal of Economics*, 37 (1), 78-94.

Skaksen, J.R. and J.R. Sorensen (2001): Should Trade Unions Appreciate Foreign Direct Investment?, *Journal of International Economics*, 55(2), 379-390.

Wallerstein, M. (1999): Wage-Setting Institutions and Pay Inequality in Advanced Industrial Societies, *American Journal of Political Science*, 43, 640-680.

Zhao, L. (1998): The Impact of Foreign Direct Investment on Wages and Employment, *Oxford Economic Papers*, 50, 284-301.

Appendix A: Derivation of the wage elasticity of labour demand

By using the production function we can write the wage elasticity of labour demand as follows

$$\eta\left(\frac{M}{L}\right) = -\frac{L_w w}{L} = -\frac{R_L}{L R_{LL}}, \quad (\text{A.1})$$

where the production function (1) with the diminishing returns to scale implies that

$$R_L = a\rho L^{-\frac{1}{\sigma}} X^{\frac{\sigma(\rho-1)+1}{\sigma-1}}, \quad X = (1-a)M^{\frac{\sigma-1}{\sigma}} + aL^{\frac{\sigma-1}{\sigma}} \quad \text{and}$$

$$R_{LL} = -\frac{a\rho}{\sigma} L^{-\frac{1}{\sigma}} X^{\frac{\sigma(\rho-1)+1}{\sigma-1}} \left[L^{-1} - X^{-1} L^{-\frac{1}{\sigma}} a[\sigma(\rho-1)+1] \right].$$

Moreover, using these partial

derivatives we have after some rearrangements

$$-\frac{R_L}{L R_{LL}} = \frac{\sigma X}{X - aL^{\frac{\sigma-1}{\sigma}} a[\sigma(\rho-1)+1]} \quad (\text{A.2})$$

Using (A.1) and (A.2) the wage elasticity of substitution can after some rearrangements be written in the following way

$$\eta\left(\frac{M}{L}\right) = \frac{a\rho L^{-\frac{1}{\sigma}} X^{\frac{\sigma(\rho-1)+1}{\sigma-1}} \sigma}{a\rho L^{-\frac{1}{\sigma}} X^{\frac{\sigma(\rho-1)+1}{\sigma-1}} \left[1 - X^{-1} L^{-\frac{1}{\sigma}} a[\sigma(\rho-1)+1] \right]} = \frac{\sigma X}{X - L^{\frac{\sigma-1}{\sigma}} a[\sigma(\rho-1)+1]}$$

This in turn can be simplified to

$$\eta\left(\frac{M}{L}\right) = \frac{\sigma \left(1 + \frac{1-a}{a} \left(\frac{M}{L} \right)^{\frac{\sigma-1}{\sigma}} \right)}{\left[\sigma(1-\rho) + \frac{1-a}{a} \left(\frac{M}{L} \right)^{\frac{\sigma-1}{\sigma}} \right]} \quad (\text{A.3})$$

QED.

Appendix B: Optimal outsourcing and labour market imperfections

According to (16) the optimal production mode is characterized by

$$\frac{\partial \pi}{\partial M} = \frac{\partial R}{\partial M} - \frac{\partial w^N}{\partial M} L^* - g'(M) = 0. \quad (\text{B1})$$

What is the effect of the union bargaining power on optimal outsourcing? The bargaining power affects the optimal outsourcing through $\frac{\partial w^N}{\partial M}$, which is negative from Proposition 2. Differentiating the equation (10) with respect to β gives

$$\frac{\partial}{\partial \beta} \left[\frac{\partial w^N}{\partial M} \right] = Y^{-3} b \left\{ \begin{aligned} & -Y \left[2\beta\eta_M + (1-2\beta) \frac{1-\sigma}{\sigma} \frac{a}{1-a} \left(\frac{M}{L} \right)^{\frac{1-2\sigma}{\sigma}} \right] \\ & + 2 \left[(\eta-1) - \frac{a}{1-a} \left(\frac{M}{L} \right)^{\frac{1-\sigma}{\sigma}} \right] \left[\beta^2\eta_M + \beta(1-\beta) \frac{1-\sigma}{\sigma} \frac{a}{1-a} \left(\frac{M}{L} \right)^{\frac{1-2\sigma}{\sigma}} \right] \end{aligned} \right\} \quad (\text{B2})$$

where $Y = \beta(\eta-1) + (1-\beta) \frac{a}{1-a} \left(\frac{M}{L} \right)^{\frac{1-\sigma}{\sigma}} > 0$ and η_M has been expressed in (5).

After some rearrangements (B2) can be written as

$$\frac{\partial}{\partial \beta} \left[\frac{\partial w^N}{\partial M} \right] = Y^{-3} b \frac{a}{1-a} \frac{1-\sigma}{\sigma} \left(\frac{M}{L} \right)^{\frac{1-2\sigma}{\sigma}} \left[\beta(\eta-1) - (1-\beta) \frac{a}{1-a} \left(\frac{M}{L} \right)^{\frac{1-\sigma}{\sigma}} \right] \quad (\text{B3})$$

where $\eta-1 = \frac{\sigma\rho + (\sigma-1) \frac{1-a}{a} \left(\frac{M}{L} \right)^{\frac{\sigma-1}{\sigma}}}{\left[\sigma(1-\rho) + \frac{1-a}{a} \left(\frac{M}{L} \right)^{\frac{\sigma-1}{\sigma}} \right]}$. Using this the expression

$$K = \left[\beta(\eta-1) - (1-\beta) \frac{a}{1-a} \left(\frac{M}{L} \right)^{\frac{1-\sigma}{\sigma}} \right] \text{ can after some rearrangements be written}$$

as follows

$$K = \beta(\sigma\rho-1) + \frac{a}{1-a} \left(\frac{M}{L} \right)^{\frac{\sigma-1}{\sigma}} \beta(\sigma-1) - \frac{a}{1-a} \left(\frac{M}{L} \right)^{\frac{1-\sigma}{\sigma}} (1-\beta)\sigma(1-\rho). \quad (\text{B4})$$

Hence $\frac{\partial}{\partial \beta} \left[\frac{\partial w^N}{\partial M} \right] < 0$. Because we know that $-\frac{\partial w^N}{\partial M} L^*$ is positive it follows that

higher bargaining power of the trade union will add to the returns from outsourcing.

As the costs of establishing capacity for outsourced production are increasing and convex, we can conclude that the increased labour market imperfections mean that the first-order condition (16) will be satisfied for higher M . QED.

CESifo Working Paper Series

(for full list see www.cesifo-group.de)

- 1832 Wolfram F. Richter, Taxing Human Capital Efficiently: The Double Dividend of Taxing Non-qualified Labour more Heavily than Qualified Labour, October 2006
- 1833 Alberto Chong and Mark Gradstein, Who's Afraid of Foreign Aid? The Donors' Perspective, October 2006
- 1834 Dirk Schindler, Optimal Income Taxation with a Risky Asset – The Triple Income Tax, October 2006
- 1835 Andy Snell and Jonathan P. Thomas, Labour Contracts, Equal Treatment and Wage-Unemployment Dynamics, October 2006
- 1836 Peter Backé and Cezary Wójcik, Catching-up and Credit Booms in Central and Eastern European EU Member States and Acceding Countries: An Interpretation within the New Neoclassical Synthesis Framework, October 2006
- 1837 Lars P. Feld, Justina A.V. Fischer and Gebhard Kirchgaessner, The Effect of Direct Democracy on Income Redistribution: Evidence for Switzerland, October 2006
- 1838 Michael Rauscher, Voluntary Emission Reductions, Social Rewards, and Environmental Policy, November 2006
- 1839 Vincent Vicard, Trade, Conflicts, and Political Integration: the Regional Interplays, November 2006
- 1840 Erkki Koskela and Mikko Puhakka, Stability and Dynamics in an Overlapping Generations Economy under Flexible Wage Negotiation and Capital Accumulation, November 2006
- 1841 Thiess Buettner, Michael Overesch, Ulrich Schreiber and Georg Wamser, Taxation and Capital Structure Choice – Evidence from a Panel of German Multinationals, November 2006
- 1842 Guglielmo Maria Caporale and Alexandros Kontonikas, The Euro and Inflation Uncertainty in the European Monetary Union, November 2006
- 1843 Jan K. Brueckner and Ann G. Largey, Social Interaction and Urban Sprawl, November 2006
- 1844 Eytan Sheshinski, Differentiated Annuities in a Pooling Equilibrium, November 2006
- 1845 Marc Suhrcke and Dieter Urban, Are Cardiovascular Diseases Bad for Economic Growth?, November 2006

- 1846 Sam Bucovetsky and Andreas Haufler, Preferential Tax Regimes with Asymmetric Countries, November 2006
- 1847 Luca Anderlini, Leonardo Felli and Andrew Postlewaite, Should Courts always Enforce what Contracting Parties Write?, November 2006
- 1848 Katharina Sailer, Searching the eBay Marketplace, November 2006
- 1849 Paul De Grauwe and Pablo Rovira Kaltwasser, A Behavioral Finance Model of the Exchange Rate with Many Forecasting Rules, November 2006
- 1850 Doina Maria Radulescu and Michael Stimmelmayer, ACE vs. CBIT: Which is Better for Investment and Welfare?, November 2006
- 1851 Guglielmo Maria Caporale and Mario Cerrato, Black Market and Official Exchange Rates: Long-Run Equilibrium and Short-Run Dynamics, November 2006
- 1852 Luca Anderlini, Leonardo Felli and Andrew Postlewaite, Active Courts and Menu Contracts, November 2006
- 1853 Andreas Haufler, Alexander Klemm and Guttorm Schjelderup, Economic Integration and Redistributive Taxation: A Simple Model with Ambiguous Results, November 2006
- 1854 S. Brock Blomberg, Thomas DeLeire and Gregory D. Hess, The (After) Life-Cycle Theory of Religious Contributions, November 2006
- 1855 Albert Solé-Ollé and Pilar Sorribas-Navarro, The Effects of Partisan Alignment on the Allocation of Intergovernmental Transfers. Differences-in-Differences Estimates for Spain, November 2006
- 1856 Biswa N. Bhattacharyay, Understanding the Latest Wave and Future Shape of Regional Trade and Cooperation Agreements in Asia, November 2006
- 1857 Matz Dahlberg, Eva Mörk, Jørn Rattsø and Hanna Ågren, Using a Discontinuous Grant to Identify the Effect of Grants on Local Taxes and Spending, November 2006
- 1858 Ernesto Crivelli and Klaas Staal, Size and Soft Budget Constraints, November 2006
- 1859 Jens Brøchner, Jesper Jensen, Patrik Svensson and Peter Birch Sørensen, The Dilemmas of Tax Coordination in the Enlarged European Union, November 2006
- 1860 Marcel Gérard, Reforming the Taxation of Multijurisdictional Enterprises in Europe, “Coopetition” in a Bottom-up Federation, November 2006
- 1861 Frank Blasch and Alfons J. Weichenrieder, When Taxation Changes the Course of the Year – Fiscal Year Adjustments and the German Tax Reform 2000/2001, November 2006

- 1862 Hans Jarle Kind, Tore Nilssen and Lars Sørsgard, Competition for Viewers and Advertisers in a TV Oligopoly, November 2006
- 1863 Bart Cockx, Stéphane Robin and Christian Goebel, Income Support Policies for Part-Time Workers: A Stepping-Stone to Regular Jobs? An Application to Young Long-Term Unemployed Women in Belgium, December 2006
- 1864 Sascha O. Becker and Marc-Andreas Muendler, The Effect of FDI on Job Separation, December 2006
- 1865 Christos Kotsogiannis and Robert Schwager, Fiscal Equalization and Yardstick Competition, December 2006
- 1866 Mikael Carlsson, Stefan Eriksson and Nils Gottfries, Testing Theories of Job Creation: Does Supply Create Its Own Demand?, December 2006
- 1867 Jacques H. Drèze, Charles Figuières and Jean Hindriks, Voluntary Matching Grants Can Forestall Social Dumping, December 2006
- 1868 Thomas Eichner and Marco Runkel, Corporate Income Taxation of Multinationals and Unemployment, December 2006
- 1869 Balázs Égert, Central Bank Interventions, Communication and Interest Rate Policy in Emerging European Economies, December 2006
- 1870 John Geweke, Joel Horowitz and M. Hashem Pesaran, Econometrics: A Bird's Eye View, December 2006
- 1871 Hans Jarle Kind, Marko Koethenbuerger and Guttorm Schjelderup, Taxation in Two-Sided Markets, December 2006
- 1872 Hans Gersbach and Bernhard Pacht, Cake Division by Majority Decision, December 2006
- 1873 Gunther Schnabl, The Evolution of the East Asian Currency Baskets – Still Undisclosed and Changing, December 2006
- 1874 Horst Raff and Michael J. Ryan, Firm-Specific Characteristics and the Timing of Foreign Direct Investment Projects, December 2006
- 1875 Jukka Pirttilä and Håkan Selin, How Successful is the Dual Income Tax? Evidence from the Finnish Tax Reform of 1993, December 2006
- 1876 Agnieszka Stażka, Sources of Real Exchange Rate Fluctuations in Central and Eastern Europe – Temporary or Permanent?, December 2006
- 1877 Xavier Calsamiglia, Teresa Garcia-Milà and Therese J. McGuire, Why do Differences in the Degree of Fiscal Decentralization Endure?, December 2006

- 1878 Natacha Gilson, How to be Well Shod to Absorb Shocks? Shock Synchronization and Joining the Euro Zone, December 2006
- 1879 Scott Alan Carson, Modern Health Standards for Peoples of the Past: Biological Conditions by Race in the American South, 1873 – 1919, December 2006
- 1880 Peter Huber, Michael Pfaffermayr and Yvonne Wolfmayr, Are there Border Effects in the EU Wage Function?, December 2006
- 1881 Harry Flam and Håkan Nordström, Euro Effects on the Intensive and Extensive Margins of Trade, December 2006
- 1882 Panu Poutvaara and Mikael Priks, Hooliganism in the Shadow of the 9/11 Terrorist Attack and the Tsunami: Do Police Reduce Group Violence?, December 2006
- 1883 Ruud A. de Mooij and Gaëtan Nicodème, Corporate Tax Policy, Entrepreneurship and Incorporation in the EU, December 2006
- 1884 Johannes Becker and Clemens Fuest, Corporate Tax Policy and International Mergers and Acquisitions – Is the Tax Exemption System Superior?, January 2007
- 1885 Momi Dahan and Udi Nisan, The Effect of Benefits Level on Take-up Rates: Evidence from a Natural Experiment, January 2007
- 1886 José García-Solanes, Francisco I. Sancho-Portero and Fernando Torrejón-Flores, Beyond the Salassa-Samuelson Effect in some New Member States of the European Union, January 2007
- 1887 Peter Egger, Wolfgang Eggert and Hannes Winner, Saving Taxes Through Foreign Plant Ownership, January 2007
- 1888 Timothy J. Goodspeed and Andrew Haughwout, On the Optimal Design of Disaster Insurance in a Federation, January 2007
- 1889 Wim Groot, Henriëtte Maassen van den Brink and Bernard van Praag, The Compensating Income Variation of Social Capital, January 2007
- 1890 Bas Jacobs, Ruud A. de Mooij and Kees Folmer, Analyzing a Flat Income Tax in the Netherlands, January 2007
- 1891 Hans Jarle Kind, Guttorm Schjelderup and Frank Stähler, Newspapers and Advertising: The Effects of Ad-Valorem Taxation under Duopoly, January 2007
- 1892 Erkki Koskela and Rune Stenbacka, Equilibrium Unemployment with Outsourcing under Labour Market Imperfections, January 2007