

Wilke, Ralf A.; Arntz, Melanie

Working Paper

How Weather-Proof is the Construction Sector? Empirical Evidence from Germany

ZEW Discussion Papers, No. 08-105

Provided in Cooperation with:

ZEW - Leibniz Centre for European Economic Research

Suggested Citation: Wilke, Ralf A.; Arntz, Melanie (2008) : How Weather-Proof is the Construction Sector? Empirical Evidence from Germany, ZEW Discussion Papers, No. 08-105, Zentrum für Europäische Wirtschaftsforschung (ZEW), Mannheim

This Version is available at:

<https://hdl.handle.net/10419/27587>

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.

Discussion Paper No. 08-105

**How Weather-Proof is the
Construction Sector?
Empirical Evidence from Germany**

Melanie Arntz and Ralf A. Wilke

ZEW

Zentrum für Europäische
Wirtschaftsforschung GmbH

Centre for European
Economic Research

Discussion Paper No. 08-105

**How Weather-Proof is the
Construction Sector?
Empirical Evidence from Germany**

Melanie Arntz and Ralf A. Wilke

Download this ZEW Discussion Paper from our ftp server:

<ftp://ftp.zew.de/pub/zew-docs/dp/dp08105.pdf>

Die Discussion Papers dienen einer möglichst schnellen Verbreitung von neueren Forschungsarbeiten des ZEW. Die Beiträge liegen in alleiniger Verantwortung der Autoren und stellen nicht notwendigerweise die Meinung des ZEW dar.

Discussion Papers are intended to make results of ZEW research promptly available to other economists in order to encourage discussion and suggestions for revisions. The authors are solely responsible for the contents which do not necessarily represent the opinion of the ZEW.

Das Wichtigste in Kürze

Saisonale Entlassungen im Baugewerbe führen in der Winterzeit regelmässig zu einem Anstieg der Arbeitslosigkeit. Aus diesem Grund gibt es in verschiedenen europäischen Ländern institutionelle Regelungen, die entweder eine Winterbautätigkeit fördern sollen oder Arbeitgeber und Arbeitnehmer für den Ausfall an Arbeitsstunden kompensieren. In Deutschland wurden diese Regelungen in den 1990er Jahren mehrfach überarbeitet und das zum großen Teil durch die Bundesagentur für Arbeit finanzierte Schlechtwettergeld durch Regelungen abgelöst, bei der Arbeitszeitkonten einen Teil der Ausfallstunden abfangen. Diese institutionellen Reformen erlauben es, die Effektivität zweier in Europa weit verbreiteten Ansätze der Förderung im Bausektor im Hinblick auf die Vermeidung saisonaler Arbeitslosigkeit zu vergleichen. Insbesondere sollten Maßnahmen, welche aus der Sicht der Arbeitgeber die Entlassungskosten relativ zu den Weiterbeschäftigungskosten im Falle von Ausfallstunden reduzieren, das Risiko einer Entlassung senken.

In diesem Artikel untersuchen wir empirisch die Bestimmungsgründe von Entlassungen im deutschen Baugewerbe. Dabei analysieren wir insbesondere den Einfluss der institutionellen Rahmenbedingungen, berücksichtigen aber zusätzlich auch den Einfluss der Wetterbedingungen sowie der konjunkturellen Bedingungen. Für unsere Analysen können wir auf tagesgenaue Individualdaten über einen Zeitraum von mehr als zwanzig Jahre zurückgreifen. Die Datenbasis kombinieren wir mit regionalen Wetter- und Konjunkturdaten um den Beitrag der institutionellen Regelungen auf das individuelle Arbeitslosigkeitsrisiko zu isolieren. Unsere Ergebnisse bestätigen die ökonomische Theorie insoweit, als dass Entlassungen aufgrund von schlechten Witterungs- und Konjunkturbedingungen sowie im Zuge sinkender Entlassungskosten zunehmen. Insbesondere zeigt sich, dass das Schlechtwettergeld im Vergleich zu einer Regelung mit Arbeitszeitkonten zu einem höheren Arbeitslosigkeitsrisiko führt. Der Einfluss der Witterungsbedingungen sowie der institutionellen Regelungen ist jedoch schwächer als allgemein vermutet, da Entlassungen häufig an festen Kalendertagen (Vorweihnachtszeit, Wochen- und Monatsende) erfolgen.

Non-technical summary

Adverse weather conditions that hamper outdoor construction work have been the prime justification for promoting all-season employment in the construction sector in many European countries. The aim is to reduce seasonal layoffs and thereby reduce spending on unemployment compensation by reducing some of the risk that a weather-induced shortfall of work means to both employers and workers. In Germany, recent years have seen a major shift from a system based on mainly publicly funding a weather allowance to a system that promotes the use of working hours accounts to compensate for seasonal fluctuations in the workload. For two of the main employment promotion schemes that can be found across Europe, the regime shifts in Germany thus constitute a prime opportunity for comparing the effectiveness of such measures in preventing seasonal layoffs. In particular, we would expect measures that lower a firm's layoff costs relative to the costs of maintaining an employment relationship during a seasonal labour shortfall to reduce transition rates to unemployment.

This paper therefore empirically investigates the determinants of individual layoff probabilities in the German construction sector. Based on daily data of more than twenty subsequent years, our analysis explores the impact of the institutional changes that occurred during the 1990s while taking account of other factors such as weather conditions, the business cycle, and individual level characteristics. We are thus able to disentangle the relevance of each of these factors as a determinant of seasonal unemployment. Our results generally confirm the effects suggested by economic theory, i. e. a higher inflow into unemployment during periods of adverse weather conditions, unfavourable business conditions as well as reduced layoff costs. In particular, the longstanding bad weather allowance that is financed mainly by both the unemployment insurance fund and by employers turns out to significantly increase layoffs compared to the introduction of a winter allowance in addition to the use of working hours accounts. Our results also suggest, however, that actual weather conditions and the legal setup are less relevant than thought by the public as most of the layoffs simply take place at fixed calendar times.

How weather-proof is the construction sector? Empirical evidence from Germany. *

Melanie Arntz[†]

Ralf A. Wilke[‡]

December 2008

Abstract

With the purpose to reduce winter unemployment and to promote all-season employment in the constructions sector, Germany maintains an extensive bad weather allowance system. Since the mid 1990s, these regulations have been subject to several reforms that resemble the range of approaches for employment promotion which can be found in other European countries. We analyse the effect of these reforms on individual unemployment risks using large individual administrative data merged with information about local weather conditions and the business cycle. We find a weaker direct link between seasonal layoffs and actual weather than broadly assumed, since most of the layoffs take place at fixed dates. The reforms under consideration have economically plausible effects; Regulations that limit an employer's financial burden reduce transitions to unemployment and render it less weather-dependent.

Keywords: panel data, temporary layoffs, employment stability

JEL: J38, J48, J68

*We thank Julian Link for research assistance and the ZEW Mannheim for financial support through the grant "A microeconomic evaluation of seasonal unemployment in Germany". We use a sample drawn from the IAB employment sample 2004 - R04 of the Institute of Employment Research (IAB).

[†]ZEW Mannheim, E-mail: arntz@zew.de.

[‡]University of Nottingham, E-mail: ralf.wilke@nottingham.ac.uk

1 Introduction

During periods of adverse weather conditions that hamper outdoor construction work firms have incentives to temporarily lay off parts of their workforce. Countries with unfavourable conditions for winter construction work thus tend to experience seasonal unemployment patterns. However, the degree of seasonality strongly varies across countries. According to Grady and Kapsalis (2002) there is empirical evidence for considerable seasonal employment and unemployment patterns in Canada, Finland and Sweden, while other countries with similar climate conditions such as Norway, Denmark and Iceland experience much less seasonal labour market variations. In contrast, Germany has a distinct seasonal unemployment pattern as shown in Figure 1 in spite of having a significantly milder climate than the Nordic countries. Depending on the year, up to 50% of all unemployment spells in agriculture and the construction sector end by reemployment with the former employer (Wilke, 2005). Moreover, while there is a considerable decline in seasonal unemployment patterns over the past decades in the Nordic countries, probably driven by technological and climate change, this cannot be observed for Germany.

Figure 1: Monthly unemployment rate in Germany. Note: West-Germany only for years 1991 and later. Source: Federal Employment Agency.

The link between weather conditions and seasonal unemployment thus varies across countries.¹ To some extent, this likely reflects the different approaches that can be found across countries in fighting seasonal unemployment. See Bosch and Philips (2003) as well as RKW (2003) for an overview. In particular, one can distinguish three main approaches to the promotion of all-season employment: (i) financial incentives for winter construction work, (ii) a financial compensation for weather-induced shortfall hours and (iii) the use of flexible working hour accounts to cushion seasonal shortfall hours. While the first approach can be found in many European countries including the Nordic countries, weather allowances have been used in the Netherlands, Belgium, Austria, Switzerland, and France. In addition, the latter three countries also promote flexible working hours. These employment promotion schemes have either been financed by an industry-specific levy system or by special government programs. The motivation to spend public money to this end is both political and financial. First of all, high unemployment is politically undesirable even if it is only of a temporary nature. Secondly, seasonal unemployment puts a financial stress on the unemployment insurance funds and can result in a cross subsidy of firms and employees subject to seasonal unemployment. Thirdly, seasonal fluctuations have been associated with a low-quality construction sector that is dominated by small firms with limited fixed capital and unskilled and often low-paid workers (Bosch and Philips, 2003). All these aspects may to some extent justify the use of public funds for fighting seasonal unemployment. However, the benefits and costs of public spending on such regulations have to be contrasted. The German Federal Employment Agency, for example, usually spends several hundred million Euros each year to prevent seasonal unemployment in the construction sector, while such extensive policies do not exist in the Nordic countries. There thus exist a wide range of approaches to promote all-season employment in Europe, but, to the best of our knowledge, none of these programs have been analysed with respect to its effectiveness in reducing layoffs.

This paper exploits a number of recent reforms in the German construction sector to provide a first comparison of different approaches to the promotion of all-season employment. In particular, Germany has seen a major shift from a system based on mainly publicly funding a weather allowance to a system that promotes the use of flexible working hours accounts. For an overview of these changes see also Bosch and Zühlke-Robinet (2003) or Deutscher Bundestag (2002). For two

¹To some extent, cross-country differences in seasonal unemployment patterns may also stem from differences in defining individuals who are temporarily laid off as unemployed or not.

of the main approaches of promoting all-season employment in the European construction sector, the regime shifts in Germany thus constitute a prime opportunity for comparing the effectiveness of such measures in preventing seasonal layoffs. Following Feldstein (1976), we would expect lower transition rates to unemployment if an employment promotion scheme reduces a firm's lay-off costs relative to the costs of maintaining an employment relationship during a seasonal labour shortfall.² This paper therefore empirically investigates the determinants of individual layoff probabilities in the construction sector. Based on daily data of more than twenty subsequent years, our analysis explores the impact of the institutional changes that occurred during the 1990s conditional on other observable variables such as weather conditions, the business cycle, and individual level characteristics. Apart from carrying out a first microeconomic assessment of employment promotion measures and thus providing new insights for both national and international policy advisors in this field, we believe this paper to contribute to the literature for two more reasons.

First, the microeconomic analysis of seasonal unemployment in this paper is distinct from the previous contributions as it analyses individual layoff probabilities and not the duration until re-employment. Our research focus thus complements a number of empirical studies on the duration of unemployment (Mavromaras and Rudolph, 1995; Roed and Nordberg, 2003). Roed and Nordberg (2003), for example, analyse the effect of firms' pay liability during the periods of temporary dismissals on the length of unemployment in Norway. They show that the length of unemployment spells until a worker is recalled by an employer is highly sensitive to financial incentives for firms.

Secondly, our microeconomic panel analysis combines comprehensive individual level administrative panel data from the Federal Employment Agency with information on the business cycle as well as detailed information on local weather conditions. The combination of these types of data is rather unique. Most studies concerning temporary lay-offs or work interruptions are either based only on individual level information (Plassmann, 2002; Wilke, 2005) or only combine individual and firm level information (Mavromaras and Rudolph, 1995; Mavromaras and Rudolph, 1998; Mavromaras and Orme, 2004). On the other extreme, effects of weather conditions on the business cycle have been analysed on a macro level. Solomou and Wu (1997) find that weather conditions have an effect on aggregate output in the construction sector in the UK. Combining

²This need not reduce the unemployment rate if firms not only reduce layoffs but also hire less frequently in anticipation of the higher layoff costs (Burdett and Wright, 1989).

information on institutional changes, weather conditions, the business cycle, and individual level characteristics, thus helps us in disentangling the relevance of each of these factors as a determinant of seasonal unemployment. In particular, it allows for assessing to what extent the changes in the institutional setup during the 1990s had an effect on employment stability in the construction sector.

Our results generally confirm the effects suggested by economic theory, i. e. a higher inflow into unemployment during periods of adverse weather conditions, unfavourable business conditions as well as reduced layoff costs. However, they also suggest that actual weather conditions and the legal setup are less relevant than thought by the public as most of the layoffs simply take place at fixed calendar times. The paper is structured as follows. The following section describes the main features of the institutional setup for seasonal employment in Germany. We describe our data in section three and the econometric framework in section four. The empirical results are presented and discussed in section five before we conclude in section six.

2 Institutional setup for seasonal employment in Germany

Before the labour market in the German construction industry became heavily regulated in the 1950s, employment in the construction sector had been highly insecure due to the cyclical and seasonal nature of construction work. Adverse weather conditions during the winter often combined with seasonally empty order books raised the firm's cost of maintaining employment during the winter period. As a consequence, employment relationships were often ended before Christmas and workers were hired again in early spring. Many construction workers left the industry due to these unattractive working conditions which resulted in an increasing labour shortage. For an extensive review of the institutional setup in the German construction industry see Zühlke-Robinet (1997) and Bosch and Zühlke-Robinet (2000, 2003).

In order to promote employment during the winter period and thus improve working conditions in the construction sector, an employment promotion act was implemented in 1959. At the core of this regulation was a bad weather allowance, the *Schlechtwettergeld* (SWG), that aimed at reducing the financial risk that shortfall hours had previously meant to both employers and employees.³

³Working conditions in the construction sectors also improved due to introducing a supplementary pension fund (*Zusatzversorgungskasse*) and a vacation and wage compensation fund for vacation pay between 24 and 31

In fact, employers were no longer allowed to lay off workers due to adverse weather conditions during the statutory winter period. Instead, workers could now claim a bad weather allowance from the unemployment insurance fund as a compensation for a weather-induced loss of earnings. The allowance paid workers as if they were entitled to unemployment benefits, i. e. they received around two thirds of their previous net income. For workers whose entitlements to unemployment benefits did not suffice to bridge the winter period, this meant a financial improvement compared to being laid off.⁴ Employers, on the other hand, only had to pay social insurance contributions of around four Euro for each hour that was compensated by the bad weather allowance. This amounts to less than a fifth of the usual labour cost and thus reduced the relative cost of retaining compared to laying off workers. The corresponding financial burden, however, was mainly borne by the Federal Employment Agency (*Bundesagentur für Arbeit*). Figure 2 shows both the share of unemployment transitions in the construction sector and the real expenses of the Federal Employment Agency on employment promotion measures during the observation period. Apart from an initial peak in 1981/1982 and a low around German reunification, the Federal Employment Agency spent around 500 Mio. Euro on the SWG employment promotion scheme per season while seasonal unemployment, albeit at a lower level continued to exist. As a reaction to its poor financial situation in the aftermath of German re-unification, the Federal Employment Agency finally retreated from further financing this system. As a result, the parties of collective agreement introduced a new scheme for promoting all-season employment in the construction sector.

Starting with the season 1995/1996, the cost of continued employment for the first 150 weather-induced shortfall hours were mainly borne by the firms with employers paying 75% of gross wages to workers of which 20% were reimbursed by the social insurance fund. From the 151st shortfall hour onward, the Federal Employment Agency again paid a winter allowance from the unemployment insurance fund that was of the same level as the previous weather allowance, but was now called *Winterausfallgeld* (WAG I). Hence, employers had to pay around nine Euro per hour for the first 150 hours lost due to bad weather and four Euro per hour from there onward. Under

December (*Urlaubs- und Lohnausgleichskasse*). Both fringe benefits were funded by an annuity which was paid by the employers.

⁴Workers in the construction sector receive four (three) month of entitlements to unemployment benefits if they have previously been working at least eight (six) month in a socially insured employment. Workers not meeting these criteria receive a tax-funded unemployment assistance with a reduced income replacement ratio of 57% of former net income.

this new regime, spending by the Federal Employment Agency on employment promotion in the construction sector fell sharply, while unemployment risk among construction workers doubled during the winter seasons of 1995/1996 and 1996/1997 compared to the early 1990s as shown in Figure 2. However, unemployment transitions were similarly prevalent during the 1980s. In fact, the increase in winter unemployment compared to the preceding summer period was particularly pronounced for two winter seasons: 1987/88 and 1995/96. This suggests that it may be too simplistic to exclusively ascribe the latter increase in unemployment risks to the introduction of WAG I.

In order to find a remedy for the high seasonal unemployment after the introduction of WAG I, a new regulation, the *Winterausfallgeld II* (WAG II), came into force in the season of 1997/1998. It shifted most of the financial burden from the employer to the worker by introducing an accumulation of overtime during spring and summer that had to be used to compensate for a shortfall of work during the winter period. Firms could choose between a small working time flexibility (WAG IIa) and a large working time flexibility (WAG IIb). In case a firm opted for the large working time flexibility (WAG IIb), the first 120 shortfall hours had to be compensated by a working hours account and were thus cost-neutral for an employer while workers lost any additional financial compensation.⁵ In case of the small working time flexibility (WAG IIa), only the first fifty hours had to be compensated by overtime. After the 50th shortfall hour, workers received the usual winter allowance of around two thirds of their previous net income. During the 51st and the 120th shortfall hour, this allowance and a 50% deduction of an employer's social insurance contributions was financed by a statutory winter levy of 1.7% of a firm's gross wage bill. Under both flexibilisation regimes, the unemployment insurance fund paid the winter allowance from the 121st shortfall hour onward with employers paying the full social insurance contribution. Hence, the Federal Employment Agency again took a higher financial risk compared to WAG I, but a reduced burden compared to SWG. Furthermore, the financial burden of the employer was reduced compared to the SWG regime irrespective of whether a firm chose the small or large working hour flexibility. The risk of seasonal layoffs thus seemed reduced compared to both WAG I and SWG.

However, Figure 2 suggests that unemployment transitions remained at a high level under

⁵A worker with overtime would previously receive the overtime pay including the premium and in addition receive the bad weather allowance. In the new setting, the worker only receives the overtime pay including the premium.

Figure 2: Unemployment transitions in the construction sector and expenses of the Federal Employment Agency on promoting all-season employment.

(top) Share of individuals that is laid off during winter and summer periods. Source: IABS 2004

(bottom) Real expenses of Federal Employment Agency on employment promotion in Mio Euro (in 2004 prices). Source: Federal Employment Agency

the new regulation WAG II. This neither changed with the *Winterausfallgeld III* (WAG III) that was introduced in the season 1999/2000 as a modification of WAG II. The financial burden again shifted somewhat back to employers and the Federal Employment Agency by reducing the thresholds for the working time flexibility schemes to 30 and 100 hours instead of the previous 50 and 120 shortfall hours. In addition, a *Zuschusswintergeld* was introduced in order to promote the large working hours flexibility (WAG IIIb) by paying an additional Euro per hour that was compensated by a working hours account. With WAG III, the expenses of the Federal Employment Agency on employment promotion rose to approximately half of the level of spending under the SWG regime during the 1980s and early 1990s.

With these reforms during the 1990s, the financial burden of a shortfall of work during the winter period shifted back and forth between employers, workers and the employment agency and thus also affected a firm's relative cost of a seasonal layoff compared to continuing an employment relationship during periods of adverse weather conditions. Figure 3 summarises the different regimes in terms of the financial burden they put on employers depending on the shortfall of working hours.⁶ For a given number of shortfall hours, layoff costs are highest under the WAG I regime, followed by SWG and with the lowest financial risk either under WAG II or WAG III depending on whether a small or large working time flexibility is chosen. However, at some point, continuing employment relationships during shortfall hours is not cost-neutral for an employer under all of these regimes. There are thus incentives to circumvent the special dismissal protection that bans layoffs due to adverse weather conditions by justifying layoffs with other pseudo reasons, tacitly agreed on by workers who want to be recalled again by their employers. Despite the special dismissal protection, we thus expect seasonal unemployment to be related to weather conditions and to also vary with the legal setup that affects a firm's economic rationale. In particular, we expect the incidence of seasonal layoffs to increase c.p. with the cost of continuing employment during shortfall hours, i. e. from WAG II and WAG III to SWG to WAG I. Moreover, we expect the relationship between weather conditions and seasonal layoffs to differ depending on the legal setup. The stronger the cost of continuing employment rise with an accumulating shortfall of work during the winter, the earlier total costs exceed the cost of a seasonal layoff and the stronger is the relationship between weather conditions and seasonal layoffs. Hence, a cushioning effect against

⁶From the perspective of a worker, SWG and WAG I were similarly generous, while the use of working hours accounts reduces the financial compensation for shortfall hours.

bad weather conditions may be especially weak for WAG I while it may be relatively strong for WAG II and WAG III.

Figure 3: Total firm costs of a shortfall in working hours under different employment promotion regimes - SWG (upper left), WAG I (upper right), WAG II (lower left) and WAG III (lower right), 1959-2004

In addition, observed seasonal layoffs as shown in Figure 2 likely result not only from the combined effect of the regulation of the labour market and the severity of weather conditions in a particular year, but also result from business cycle conditions. In periods of empty order books, firms are more likely to lay off workers. Moreover, it is always cheaper for firms to lay off redundant workers than keeping them if the expected length of the redundancy and the corresponding total costs of continued employment is long enough such that hiring costs become negligible. For this reason, fixed calendar times ahead of less productive time intervals or company holidays could also increase layoffs. In order to assess the effectiveness of the four regimes in preventing seasonal unemployment and making the construction sector weather-proof, the empirical analysis thus needs to disentangle the impact of weather conditions, the business environment, the relevance

of certain fixed calendar times as well as the legal setup. Unfortunately, we cannot evaluate the legal regimes relative to a state without any all-season employment promotion because our period of analysis is restricted to 1981 until 2004. Instead, we compare the relative effectiveness of the four regimes in reducing seasonal layoffs. From the perspective of the Federal Employment Agency, a legal setup that minimises seasonal unemployment with a minimum of public spending on employment promotion should be preferable.

Apart from institutional changes with respect to the promotion of all-season employment, the construction sector has also undergone further changes that need to be kept in mind for the following empirical analysis. In particular, the previously domestic construction industry has experienced an increasing transnationalisation (Bosch and Zühlke-Robinet, 2003). While foreign workers until the early 1990s were employed at the same pay and working conditions than domestic workers, this territorial principle no longer applies within the EU member states. Foreign workers, especially from central and eastern European countries, could now be posted from their company to work in Germany on the terms that apply in their home country. Despite bilateral agreements on quotas for these posted workers and recommended minimum wages, officially posted workers in Germany reached an all time high in 1992 (see Figure 4, top). The Posted Workers Act in 1996 meant the introduction of binding minimum wages for all legal workers in Germany including posted workers from abroad. However, illegal employment continues to provide opportunities for considerably reducing labour costs. According to Bosch and Zühlke-Robinet (2003: 65), "considerable numbers of German construction workers have been made redundant and replaced by contract or illegal workers". This crowding out of domestic employment may also explain why revenues per (legal) head have been increasing during the 1990s. As Figure 4 (bottom) shows, real revenues have generally been declining since the 1980s despite a significant boom around the German re-unification. The employment level, however, declined even more to about 50% of its initial level. This led to an upward shift in revenues per employee since the end of the 1980s that may at least partly reflect the crowding out of domestic workers. Since we were not able to obtain data on the amount of illegal employment from official sources, we cannot evaluate the effects of these accompanying policy reforms. However, we assume that the inflow of non-domestic workers is not correlated with the four policy regimes and we control for cyclical patterns by using year dummies. Moreover, we use individual level indicators for possible effects of binding minimum wages in different parts of the construction sector which were introduced between 1996 and 1999.

Figure 4: Annual macroeconomic indicators for the German construction sector.

(top) number of officially posted non EU construction workers

(bottom) employment and real revenue level.

The identification of the policy effects can also be hampered by improvements in the production technology in presence of severe weather conditions over time. This could result in a reduced weather-dependency of layoffs in later years. Since we are not aware of any data about production

technology in the construction sector, we are not able to control for it. In order to identify changes in response to the policy reforms, we have to assume that such trends are of minor importance or not correlated with the policy reforms.

Finally, we want to point out that we are not able to analyse possible effects of the introduction of the Saisonkurzarbeitergeld in 2006 since our individual data does not cover the period after 2004. As we also do not have information about the receipt of the bad weather allowance (*Schlechtwettergeld*) or the winter allowance (*Winterausfallgeld*) on an individual level so that we cannot analyse the determinants for claiming these allowances. Moreover, due to the lack of this information we cannot assess the overall changes in compensation transfers in reaction to the policy reforms.

3 Data

Our analysis is based on comprehensive administrative individual data from Germany which is merged with several regional indicators about the business cycle and weather conditions.

Individual data. We use the IAB employment sample 1975-2004 - regional file (IABS-R04) which is described in detail by Drews (2008). This administrative data set contains information on a 2 % sample of the population working in jobs that are subject to social insurance payments. In particular, we have daily information on employment periods and periods for which the individual received unemployment compensation from the Federal Employment Agency. Due to data quality problems in the early years of the data set, we restrict our sample to information between 1981 and 2004. Moreover, we do not include information from Eastern Germany as information is not available before 1991.⁷ We further restrict our sample to individuals working in the construction sector.⁸

From a descriptive analysis of the daily information it became evident that there are mass points in the distribution of unemployment inflows at the end of each month, year and on each Friday. Moreover, there are major peaks at the last two Fridays before Christmas. Since these

⁷For the period after 1991, estimates both ex- and including the eastern German counties did yield robust findings.

⁸In order to receive a consistent time series of employment relationships, we further exclude so called minor employment relationships that are included in the data since March 1999 only.

mass points have to be adequately modelled, we transformed the spell information into a weekly panel starting every Friday. Hence, for each individual, we have a panel of weeks that contains information on whether an individual is employed or whether there was a transition to unemployment in a particular week. We assume a transition to unemployment to occur if an individual receives unemployment compensation within two weeks after the end of the foregoing employment spell. Since workers in the construction sector are used to the administrative process of claiming unemployment compensation, workers who receive unemployment compensation with a greater lag than two weeks are likely to be temporarily suspended from unemployment compensation due to quitting the job rather than being laid off by the firm. However, we performed a sensitivity analysis by using four and twelve weeks as the limiting gap between employment and the receipt of unemployment and found stable result patterns.

Based on this panel data set, we construct dummies for the weeks that contain the end of a month, the end of a year and the two pre-Christmas Fridays in order to capture the corresponding mass points of transitions to unemployment. Moreover, we compute year dummies to capture aggregate trends and dummies for the statutory winter season between November 1 and March 30. In addition, we construct bi-weekly dummies for the period November to April to capture potential seasonal layoff patterns that are independent of weather conditions or the business cycle. On the individual level, we further compute several work history related variables such as the incidence and length of previous employment and the incidence of previous recalls or re-employment by former employers. Moreover, we compute a dummy variable if a worker's occupation suggests a particularly high dismissal risk during the winter period due to being a blue-collar worker in an outdoor activity such as a bricklayer.

The resulting sample consists of about 7.1m observations that are produced by 31,000 individuals of which about 10,400 experience at least one transition to unemployment in the observation period.⁹ However, only 0.4% of our observations experience a transition to unemployment since many individuals are employed for many weeks during the year. Moreover, in an average winter

⁹Note that our sample differs from previous work by Mavromaras and Rudolph (1995) and Mavromaras and Orme (2004) who examine recalls and temporary layoffs in Germany during the 1980s for all business sectors based on similar data. They identify temporary layoffs based on the firm's reported information on whether an employee has permanently or temporarily quit the firm. In our sample, only < 1% of all transitions to unemployment go along with a reported temporary break so that the intersection of our sample of seasonal layoffs in the construction sector only has a marginal intersection with their sample of temporary layoffs.

season, 7.5% of all individuals working in the construction sector become unemployed of which only 1% experience a transition to unemployment twice. This indicates that individuals tend to be laid off once for the whole winter period instead of switching back and forth between employment and unemployment. Even though this suggests that the effect of weather conditions on the employment status may be limited, it does not preclude that the actual layoff time depends on current weather conditions or cumulative weather conditions in the current winter season as discussed in the previous section. Summary statistics of the sample can be found in Appendix A.

Regional data. Since the IABS provides county level information about the workplace location, we can merge regional data about weather conditions and the business cycle. The business cycle information on yearly revenues in the construction sector as plotted in Figure 4 is also available for the sixteen German states. In order to avoid a scaling problem due to the different sizes of states, we generate for each state an index of real revenues. We thus merge the state level index on real revenues. Moreover, we merge information on the annual percentage change of real revenues compared to the previous year to capture a changing business environment in the construction sector.

The weather data is obtained from the German meteorological service (*Deutscher Wetterdienst*, DWD) and comprises information about daily temperature intervals, the amount of snow, rain and the wind speed for a sample of 35 weather stations throughout Germany.¹⁰ These stations were chosen by the DWD based on the criterium that weather conditions measured at these stations are representative for the densely populated areas of the surrounding county. Hence, weather stations that capture local or extreme weather conditions (e.g. hilltops) were excluded. Moreover, for many counties, the meteorologists at DWD could not identify a weather station with representative weather conditions for its surrounding county. Owing to these limitations, our sample of workers in the construction sector is limited to 35 German counties which may not be fully representative for Germany as a whole. On the other hand, the sample includes a broad mixture of rural and urban counties spread throughout Germany (see Figure 8 in the Appendix).

As an alternative to including weather indicators such as temperature, precipitation or wind in our analysis, we decided to define days with severe weather conditions that hamper outdoor

¹⁰The data is available for academic use from the DWD by paying a low administrative fee. We thank the DWD for its scientific advice and support.

construction work, in short *DSW*, according to the official DWD definition. We reconstruct DSW as precise as possible based on the available weather information on temperature and precipitation. In order to make the data compatible to our weekly panel data, we define weekly weather conditions. In particular, we consider a week to have severe weather conditions, in short *WSW*, if at least three days fulfil the DSW criterium. While for the individual data, a weekly information reflects the employment status in the week following a Friday, the weather information merged for this week reflects weather conditions between the last Monday and the next Sunday, thus taking account of short-term expectations concerning the weather on the weekend. We tested alternative specifications but found this one to yield the sharpest estimates. In addition to the indicator concerning weather conditions in the current week, we also compute the cumulative number of DSW in a winter season in order to capture the varying severity of the winter that is likely to affect layoffs. Figure 5 reports the smallest and the largest number of DSW in any region in addition to the overall average during the winter seasons from 1981 until 2003. The figure thus illustrates that we are able to exploit substantial annual and regional variation during an interval of more than 20 years.

Aggregate time series Figure 6 summarises some of the previously shown time series and marks the different institutional regimes. Note that we observe the SWG regime during both prosperous and declining business conditions while the subsequent WAG regulations were implemented in mainly declining market environments. Including the less prosperous early 1980s in our analysis is thus important to observe the different legal regimes under similar business conditions. Moreover, the figure suggests some relation between unemployment transitions in the winter and the business cycle. In fact, the correlation between revenues and unemployment transitions in the winter is $\rho = -0.6$. We also find some positive relationship between unemployment transitions and the average number of days with severe weather conditions ($\rho = 0.4$). However, the transition probability to unemployment increased after the abolition of the SWG regulations and remained on a higher level since then. To what extent the latest regimes thus have been successful in preventing seasonal layoffs compared to the previous SWG regime is an open question that we can answer only by disentangling the impact of institutional regimes, weather conditions and the business cycle. For this purpose, we can exploit a higher degree of regional and time variation in our data than Figure 6 suggests: yearly state level data on business cycle conditions as well as

Figure 5: Number of days with severe weather conditions (DSW) per winter season: min, mean and max taken over weather stations. Source: German meteorological service

weekly county level information on local weather conditions.

4 Econometric Model

As discussed before, layoffs tend to take place only once per winter season with almost no multiple transitions between the two labour market states. We therefore consider a framework in which an employed individual $i = 1, \dots, N$ can either continue employment or experience a transition to unemployment at period $t = 1, \dots, T$. Thus, unemployment risk is examined as a binary outcome with $y_{it} = 1$ if there is a transition to unemployment and $y_{it} = 0$ otherwise. Using this transition indicator, we explore the determinants of experiencing a layoff by modelling the transition probability as a function of $k = 1, \dots, K$ explanatory variables x_{kit} . In particular, we assume

$$Pr[y_{it} = 1|x_{it}] = F(\beta_0 + x'_{it}\beta)$$

Figure 6: Macro developments and institutional regimes. Sources: Federal Employment Agency, DWD, IABS 2004.

with F is a monotone function ranging from 0 to 1, β_0 is an unknown coefficient, β is a $K \times 1$ vector of unknown coefficients, and x_{it} is a $K \times 1$ vector. In most applications and textbooks, F is the cumulative logistic or normal distribution function and the models are referred to as logit and probit, respectively. We follow this literature by assuming that the true function F is logistic. The explanatory variables are a combination of individual, regional information and calendar time dummies. Note that x_{it} does not include a common constant. In our empirical analysis we estimate the β coefficients by means of different methods and model specifications using STATA. In particular, we apply pooled and fixed effects methods.

Pooled Model. Pooled estimation of the logit model is mainly attractive because of its convenience. Moreover, it delivers an estimate for the constant β_0 and for time invariant regressors such as gender. A detailed review of this model can be found in Wooldridge (2002). The pooled model does not exploit the panel data structure. In this model, standard statistics are not valid and need to be corrected due to serial correlation of the individual specific errors over time. While

this does not affect consistency, potential correlation between the regressors and unobserved individual specific effects (such as ability or motivation) does. Moreover, panel attrition may lead to inconsistency if the reasons for attrition are correlated with the regressors of interest. Due to these disadvantages, we do not present full estimation results in our empirical part. However, since this model provides interesting insights on the effects of time constant individual specific explanatory variables, we briefly list them in a table in the Appendix. Our specific model setup faces the additional problem of rare event data (King and Zheng, 2001). Rare event data is characterised by a huge amount of zeros (no transition) and just very few ones (transitions) in the dependent variable. This can lead to a systematic finite sample bias of the estimated coefficients and to an underreporting of estimated probabilities. Even though we have about 7m observations in our pooled sample, we checked these potential issues by using the STATA code of King and Zheng (*relogit*). As the corrections resulted in very minor changes only, we concluded that our sample is indeed not small.

Fixed Effects Model. There are competing model specifications such as random effects (RE) and fixed effects (FE) models which have preferable properties in presence of unobserved individual effects. Fixed effect estimation gains its popularity from the fact that it produces consistent estimates even if the individual time constant effect has a non zero population covariance with the observed regressors. The logit FE panel estimator gains its convenience mainly from its computational convenience as it is a conditional maximum likelihood estimator. In contrast to the linear FE panel estimator it uses period data from individuals only, for which the value of the dependent variable switches between two periods. For the observations generated by these individuals, it is essentially a pooled logit estimator with period changes of regressors (Baltagi, 2005). Therefore, similar to the linear FE model, it does not yield estimates for time constant variables such as gender and it does not reveal any information about the individual fixed effect. In contrast to the linear FE model and pooled logit model, it is not possible to compute changes in conditional probabilities as the constant and the fixed effects are unknown. Given this limitation for interpretation, we also considered a linear FE model as an alternative specification. As up to 20% of the fitted values of this model do not fall in the unit interval we decided not to pursue in this direction and results are therefore not reported. Moreover, we also considered the estimation of a RE panel model. As the RE model is characterised by a substantially higher computational effort,

we were not able to obtain results in a reasonable amount of time and estimated the fixed effects approach instead. This is possible as our main coefficients of interest are time varying (policies, weather, business cycle). In our application we therefore mainly report results and statistics for the FE logit model. Our main empirical findings are, however, robust with respect to the choice of the econometric method (pooled logit, linear FE model). Moreover, as estimated asymptotic standard errors and robust standard errors are very similar in our application, we do not report the latter.

Choice of regressors. In our empirical exercise we use different sets of regressors to explore and determine the effect of weather conditions and the legal setup on unemployment risks in the construction sector. We do not include region dummies and most of the individual level regressors since the use of fixed effects requires time varying regressors. However, in Table 4 (Appendix) we summarise the pooled logit estimates for the individual level covariates. These include a low wage variable to explore the effect of minimum wages in the construction sector which was introduced in the late 1990s. Moreover, we use age group dummies for older unemployed to capture the effects of different early retirement regulations during the 1980s and 1990s. As some of these variables are time varying, we also included them in the FE logit model but as the main results were insensitive we decided to omit them in the panel analysis.

Table 1: Regressor sets in models A B and C.

variable	description	in model
<i>end year, end month, pre Xmas, bi-weekly dummies during winter, year dummies</i>	calender time dummies	A B C
<i>season81 - season04</i>	winter season dummies	A
<i>SWG, WAG I - WAG III</i>	dummies for the policy regime in the statutory winter period	B C
<i>revenue</i>	revenue in the construction sector (index, state level)	B C
<i>change revenue</i>	annual % change in <i>revenue</i> , winter period only (state level)	B C
<i>WSW</i>	≥ 3 days with severe weather conditions in current winter week (dummy, county level)	B C
<i>WSWw1 - WSWw4</i>	<i>WSW</i> in current week and total number of DSW during the current winter period amounts to 1, 2, 3 or ≥ 4 weeks (dummies, county level)	B
<i>SWG, WAG I - WAG III X WSWw1 - WSWw4</i>	<i>WSWw1 - WSWw4</i> interacted with each policy regime	C
<i>WSWw1 - WSWw4</i>	SWG, WAG I, WAG II and WAG III	

All indicators are dummy variables except for *revenue* and *change revenue*.

DSW: days with severe weather conditions; WSW: weeks with severe weather conditions

To analyse the effect of the policy changes on unemployment risks we will report results for three models (A, B and C) which are summarised in Table 1. All models contain year dummies and several calender time dummies, such as the end of month, end of year, pre-Christmas period and bi-weekly dummies during the whole winter period. These dummies capture the effects due to the calender time only and help in disentangling the effects of severe weather conditions and calender time. Model A is a simple approach to illustrate the main variation in layoff risks during the observation period. Estimates for year and winter dummy coefficients can be related to the descriptive results in Figure 2, but differ from the pure descriptive findings by controlling for a changing composition among construction workers across time. Model B does not contain

winter dummies. Instead it controls for weather conditions, the changes in the business cycle and allows for different effects of the four policy regimes (SWG, WAG I, WAG II, WAG III). It is therefore a first attempt to disentangle the effect of weather conditions and policy regimes while controlling for the business cycle (real revenue, change in revenue, year dummies). In order to capture both short-term and long-term effects of the local weather conditions, model B includes both a dummy variable on whether the current week had severe weather conditions as well as four dummy variables for the number of DSW during the current winter season. Model C contains interactions between weather conditions and policy regimes to allow for heterogeneous treatment patterns depending on the regime, the current weather conditions and the cumulative bad weather period during a season.

5 Empirical Results

Table 2 shows estimates for the three specifications of the fixed effects logit model as described in the previous section. Year and winter season dummies are not reported to ease the reading of the table. Instead, Figure 7 shows the corresponding odds ratios for model A which resemble the purely descriptive evidence from Figure 2 in many but not all respects. In particular, unemployment risks during the summer period have been constantly increasing since the early 1980s according to Figure 7. Moreover, unemployment risks during the winter period have always exceeded those during the summer, but the difference temporarily vanishes during the boom period after German reunification. The largest increase of unemployment transitions compared to the summer level can be found during the mid 1980s, mid 1990s and the last three years, thus spanning all major policy regimes. Without taking account of weather and business cycle conditions, there is thus no clear prediction as to the effectiveness of the policy regimes in reducing layoffs. Note that we do not report year dummy estimates for models B and C because year dummy coefficients are similar across the three specifications and have already been shown in Figure 7.

Table 2: Estimated odds ratios obtained by fixed-effects logistic regression model.

	Model A	Model B	Model C
<i>Calender time</i>			
End month	2.535***	2.516***	2.523***
End year	4.563***	4.998***	4.883***
Pre Xmas	1.432***	1.352***	1.348***
Weeks 45-46	1.171***	1.385***	1.411***
Weeks 47-48	1.544***	1.771***	1.809***
Weeks 49-50	2.524***	2.757***	2.805***
Weeks 51-52	2.073***	2.251***	2.316***
Weeks 53+	3.864***	3.959***	4.072***
Weeks 1-2	3.268***	3.092***	3.265***
Weeks 3-4	2.193***	2.056***	2.141***
Weeks 5-6	1.736***	1.607***	1.647***
Weeks 7-8	1.803***	1.620***	1.679***
Weeks 8-9	1.239***	1.228***	1.270***
Weeks 10-11	0.829***	0.864**	0.886*
<i>Business cycle</i>			
Revenue		0.291***	0.302***
Change revenue		3.263***	3.271***
<i>Bad weather</i>			
WSW		1.118	
WSW _{w1}		1.015	
WSW _{w2}		1.246***	
WSW _{w3}		1.197**	
WSW _{w4}		1.435***	

Continued on next page

Table 2 – continued from previous page

	Model A	Model B	Model C
<i>Policy regime base effect</i>			
SWG		1.618***	1.575***
WAG I		1.703***	1.728***
WAG II		1.486***	1.330***
WAG III		1.382***	1.411***
<i>Interaction of policy regime and bad weather</i>			
SWG × WSW			1.096
WAG I × WSW			0.607
WAG II × WSW			1.052
WAG III × WSW			1.301**
<i>SWG and ...</i>			
WSW _{w1}			1.013
WSW _{w2}			1.238**
WSW _{w3}			1.241**
WSW _{w4}			1.454***
<i>WAG I and ...</i>			
WSW _{w1}			1.709
WSW _{w2}			1.965
WSW _{w3}			1.741
WSW _{w4}			2.277*
<i>WAG II and ...</i>			
WSW _{w1}			1.183
WSW _{w2}			1.757**
WSW _{w3}			1.325
WSW _{w4}			2.288***
<i>WAG III and ...</i>			
WSW _{w1}			0.874

Continued on next page

Table 2 – continued from previous page

	Model A	Model B	Model C
WSW _{w2}			0.854
WSW _{w3}			0.866
WSW _{w4}			1.015
Number of obs = 2,750,395			
Number of groups = 10,426			
Obs per group: min = 2, avg = 263.8, max = 1,251			
Log Likelihood	-74,850	-74,887	-74,879
Significance levels: ***: 1% **: 5% *: 10%			
Note: results for year dummies not reported (all models)			
results for season dummies shown in Figure 7 (model A)			

Model A also suggests another interesting finding. The odds of experiencing a transition to unemployment is much higher at fixed calendar times such as the end of a month or week as well as the one to two weeks prior to Christmas. We also find a strong bi-weekly pattern of unemployment inflows during the winter period. Of course these patterns could to some extent reflect the effects of weather conditions, which are not accounted for in model A. However, these strong result patterns with regard to these fixed calendar times remain robust when including the relevant indicators (as done in models B and C). Therefore, consistent with our hypothesis in section 2, we find strong evidence for layoffs being strongly determined by fixed calendar times.

In the public debate, weather conditions have been considered as a major determinant of seasonal unemployment. In fact, adverse weather conditions are the prime justification for the peak in the unemployment rate during the winter period as shown in Figure 1 and the introduction of all-season employment promotion measures. Model B is therefore a first attempt to disentangle the impact of weather conditions, the business cycle and the legal setup by simultaneously controlling for all these factors.

The estimation results for model B suggest that adverse weather conditions significantly increase unemployment risks only if there have been more than two weeks of such conditions in the

Figure 7: Estimated odds ratio of experiencing a transition to unemployment (Model A). Reference level is the summer period in 2001.

current winter season. Moreover, the odds of experiencing a transition to unemployment further increases with an extended period of four or more weeks of adverse weather conditions. Nevertheless, the impact of weather conditions appears minor compared to most calendar times, a finding that is robust with respect to other model specifications which we do not present. However, this may partly reflect that the employment promotion during the statutory winter period has to some extent already made the construction sector weather-proof (e.g. stronger dismissal protection in presence of bad weather). The impact of weather conditions might have been stronger in absence of employment promotion measures prior to our observation period. As an additional explanation, the impact of weather conditions may have been partly exaggerated and confused with other factors such as empty order books. In fact, unemployment risks strongly decline with increasing revenue levels in the construction sector (keeping the percentage change constant). Moreover, the partial effect of an annual percentage change in revenues is not significant during the summer (and has therefore not been included in the model) while it is significantly positive during the winter. In years of increasing revenues (given the same revenue level), firms thus seem to hire additional

workers that do not belong to the core personnel and that are laid off in the subsequent winter period. Thus, we do find a strong and plausible impact of the business cycle on the inflow into unemployment.

In reference to the summer period, unemployment risks are significantly higher during the statutory winter period as captured by the four regimes of employment promotion in model B. Note that we do not observe a time period prior to the introduction of employment promotion regimes so that we can only compare the relative effectiveness of the four regimes in reducing individual layoffs. In particular, compared to SWG and WAG I unemployment risks appear lower during winter periods in which flexible working time approaches have been implemented (WAG II and WAG III). Furthermore, differences between SWG and WAG III and WAG I and WAG II/WAG III are highly significant, indicating that the last two regimes may have been more effective in cushioning the impact of adverse work conditions during the winter period. This ranking of employment promotion regimes is in line with the hypothesis in section 2 since WAG II and WAG III relieve firms of some of the financial risk of a shortfall of work compared to SWG and especially WAG I.

As a major limitation, model B does not yield any insights on the effect of the employment regimes depending on weather conditions. According to the discussion in section 2, the cushioning effect of certain regimes may wear off at a varying speed with accumulating adverse weather conditions during a winter season. In particular, the cushioning effect should wear off faster, the faster a firm's total cost of maintaining an employment relationship increase with accumulating shortfall hours due to adverse weather conditions. Model C thus extends the previous specification by interacting the four legal regimes with weather conditions in the current week and cumulative weather conditions in the present season. Findings for the other covariates are mainly unaffected by this extension so that we concentrate on the interpretation of these interaction effects. Table 3 eases this interpretation by not only showing the odds ratio of the SWG regime and its interactions with weather conditions, but by also displaying the corresponding differences to the three alternative regimes and their significance levels.

Table 3: Comparison of estimated odds ratios (OR) for the SWG regime with the three WAG regimes of employment promotion by weather conditions.

	OR of SWG	OR of SWG minus OR of ...		
		WAG I	WAG II	WAG III
Base effect of policy regime	1.58	0.15	-0.25***	-0.16**
Base effect \wedge WSW	1.73	-0.69	-0.33	0.11
Base effect \wedge WSW \wedge WSW _{w1}	1.75	0.04	-0.10	-0.15
Base effect \wedge WSW \wedge WSW _{w2}	2.13	-0.07	0.31	-0.57***
Base effect \wedge WSW \wedge WSW _{w3}	2.14	-0.32	-0.29	-0.55***
Base effect \wedge WSW \wedge WSW _{w4}	2.51	-0.13	0.69**	-0.65***

Note: Based on the results for model C in Table 2.

Significance levels: ***: 1% **: 5% *: 10%

First of all note that the odds of experiencing a transition to unemployment rises under the SWG regime from a base level of 1.6 to 1.7 if bad weather conditions obstruct outside work in the current week and to 2.5 if there have been at least four weeks of adverse weather conditions in the present season compared to a summer week with normal weather conditions. Thus, as hypothesised, the cushioning effect of employment promotion wears off with accumulating bad weather days.

When compared to the WAG I regime that increases the financial risk for the employer, we do not find any significant differences between the SWG and the WAG I regime. Thus, in contrast to a widespread perception, WAG I does not perform worse than SWG. However, WAG I has been effective only in two winter seasons so the estimates might not be very reliable. A similar qualification applies with respect to the first of the two regimes that introduce flexible working hours and thus reduce the financial burden for employers (WAG II). Although Table 3 indicates a stronger cushioning effect of the less costly WAG II regime in the absence of adverse weather conditions, this positive outcome disappears with adverse weather conditions and even reverses after a bad weather period of four weeks in the present season. While these results should not be overemphasised, a comparison of the SWG and the latest WAG III regime should be more reliable due to spanning a longer observation period. As expected from the discussion in section 2, the WAG III regime mostly reduces the risk of unemployment compared to the SWG regime.

In particular, we have a significantly lower unemployment risk under the WAG III regime in the absence of adverse weather conditions. Somewhat cautiously, one might interpret this as some evidence that the expectation of possible shortfalls of work in the winter period triggers less anticipating layoffs under the flexible working time regime WAG III than under the bad weather allowance scheme SWG. With incipient bad weather conditions, however, differences between WAG III and SWG at first turn insignificant, but strongly increase with a prolonged period of adverse weather conditions. If adverse weather conditions prevail for at least two weeks in a present winter season, the odds ratio under the WAG III regime is significantly lower by around -0.6 . These estimates have a causal interpretation if there are no relevant trends other than the business cycle which affect the probability of lay-off. For this reason, we have also estimated a model with a linear time trend to proxy for technological change. While this trend had a significantly positive effect, our main results remained unchanged. Although it is difficult to verify that trends are not correlated with the policy regime periods under investigation, we do not find evidence that our results are seriously biased.

Our estimation results therefore suggest that the flexibilisation of working hours by means of working hours accounts and the corresponding reduction of the fiscal burden a shortfall of work means to employers has been effective in reducing weather-induced seasonal layoffs compared to the long-standing SWG regime. In fact, our results indicate that seasonal unemployment has become less dependent on weather conditions under the most favourable regime WAG III. Layoff probabilities no longer significantly increase with prolonged periods of adverse weather conditions as suggested by the corresponding interaction effects in Table 2. The construction sector under the WAG III regime has thus turned largely weather-proof. The increasing seasonal unemployment during the last observed years can thus not be attributed to a failure of the legal regime, but seems to be dominated by macro developments with regard to the declining business environment and a possible crowding out of domestic workers by mainly illegal foreign workers. Most of the increase in unemployment transitions thus seems captured by the year dummies for 2002 to 2004 that are much higher than in the previous years (see Figure 7).

Furthermore, note that even under the most effective regime WAG III, the odds of experiencing a layoff during the winter period is significantly higher than during the summer period (base effect of 1.4). This suggests that a substantial share of seasonal layoffs is unrelated to either weather conditions or the business cycle. One explanation for this finding could be that employers prefer to

permanently layoff workers (e.g. due to retirement) during the winter period as another adjustment mechanism to the seasonal character of construction work. This could also explain the mass points of layoffs at fixed calendar times during the winter period and would indicate that a certain level of seasonal unemployment is unlikely to disappear even with the most effective employment promotion measure. We created a variable indicating a very hard winter by comparing cumulative bad weather days to the average number over the whole observation period. Surprisingly we found that unemployment risks are not systematically higher during extremely adverse winter periods. This is further evidence for a planned capacity reduction by firms. We also estimated a model where we interacted fixed calendar times with the regimes. As several weather and regime related coefficients in this model lose significance, we concluded that such a specification is too flexible so that we do not report results here.

We finish this section by briefly summarising the main findings for the individual level variables from the pooled estimation (see Table 4, Appendix). Since all variables are dummy variables, it is possible to relate them directly. Having had a previous unemployment period strongly increases the incidence of unemployment. In addition, having already had a recall in the past weakens the effect in the summer while it strongly increases the effect during the winter. Interestingly, there is some evidence for discrimination against foreign nationals. Information on the citizenship is sometimes missing in the data even after imputing previous or future values from the individual employment biographies. For this reason we create a dummy for unknown citizenship. The coefficient on this variable is highly positive but more research on data quality is necessary to understand the composition of this group (German/non German). We observe a significant increase in unemployment risk for older employees with longer entitlement lengths for unemployment benefits after the late 1980s. We do not obtain evidence that the 1997 reform of the unemployment benefit system was able to offset these developments. Unemployment risk decreases if tenure is more than one year and strongly increases if the worker's wage is in the lowest quintile of the population wage distribution. The situation for low wage workers became even worse during the late 1990s. With the introduction of the Posted Worker Act, the German government has introduced minimum wages in several sub sectors of the construction sector such as electrical installation, roofing etc. Since the minimum wage regulations treat only parts of the workforce during specific periods of time, they can be analysed with a difference in differences setup (see also König and Möller, 2008). Unfortunately, we only have access to highly aggregated business sector level in-

formation and therefore cannot distinguish between the relevant business sub sector on firm level. However, we interacted the sub sector minimum wage regulation periods by the profession of the workers (roofer, painter,...) to proxy for the specific business sub sectors. Our resulting difference in differences estimates are mainly insignificant. Therefore, similar to König and Möller (2008) we do not obtain empirical evidence for strong effects of the introduction of minimum wages on employment stability. The increase in unemployment risks for low paid workers therefore has to be explained by other reasons such as a shift of low paid employment subject to social security contributions towards other forms of employment. However, more detailed analysis using less aggregated data would be required to analyse this question in greater detail.

6 Conclusion

Avoiding seasonal unemployment and the corresponding unemployment compensation payments is desirable both from a fiscal as well as a political perspective. A number of European countries have thus adopted some form of all-season employment promotion in the construction sector. However, to the best of our knowledge, there has been no attempt to assess the effectiveness of such measures in preventing seasonal layoffs so far. In Germany, recent years have seen several reforms that shifted the financial burden of a seasonal labour slack back and forth between employers, workers and the unemployment insurance fund. In particular, there has been a major shift from a system based on mainly publicly funding a weather allowance to a system that promotes the additional use of working hours accounts. For two of the main approaches of promoting all-season employment in the European construction sector, the regime shifts in Germany thus constitute a prime opportunity for comparing the effectiveness of such measures in preventing seasonal layoffs. Based on an extensive daily panel of individual employment histories, this paper examined the impact of the changing legal setup on individual layoff probabilities conditional on rich information concerning the regional business cycle as well as local weather conditions. Our analysis thus disentangled the main determinants of a seasonal layoff that due to a lack of profound microeconomic research have often been confused in the public debate. Our analysis suggests the following main findings:

- The inflow into unemployment is lower in case of a favourable business environment measured by revenues in the construction sector. However, layoff risks are higher during winters that

follow a boom year with increasing revenues, thus indicating the previous hiring of additional workers that do not belong to the core personnel.

- The impact of weather conditions is significant, but less strong than expected. Adverse weather conditions significantly increase seasonal unemployment, but do so only if adverse weather conditions accumulate for at least two weeks during the winter season. This suggests that all employment promotion regimes during the observation period reduce seasonal layoffs due to a stronger dismissal protection in presence of bad weather as well as some financial compensation.
- A large fraction of layoffs takes place at fixed calendar times during the winter period even when controlling for weather conditions and the business cycle. Moreover, the impact of weather conditions is much weaker compared to the impact of fixed calendar times.
- The different regimes of promoting all-season employment are heterogeneously effective in reducing individual unemployment risks. In particular, the longstanding bad weather allowance (SWG) that is financed mainly by both the unemployment insurance fund and by employers turns out to significantly increase layoffs compared to the introduction of a winter allowance in addition to the use of working hours accounts (WAG III). Moreover, WAG III reduces unemployment risks in the absence as well as presence of (prolonged) adverse weather conditions. In fact, WAG III appears to make the construction sector less weather-dependent since prolonged periods of adverse weather conditions no longer affect unemployment transitions under this legal regime.

At the same time, the fiscal burden on the part of the Federal Employment Agency of promoting all-season employment has been lower under the WAG III than under the SWG regime. The combination of working hours accounts for the first shortfall hours with a winter allowance that is paid by the employer and the unemployment insurance after the shortfall of working hours exceeds some threshold thus is an improvement in many respects: lower seasonal unemployment and more stable employment relationships at lower public expenditures.

These outcomes can be achieved because some of the financial burden of a weather-induced shortfall of work is now borne by the workers. With declining labour demand conditions since the late 1990s, workers were apparently willing to accept these cutbacks in exchange for stable

employment. However, high ability workers may not be willing to accept these deals and may thus leave the construction sector permanently. This may also be one of the reasons why - despite our positive assessment - WAG III was abolished in 2006 and replaced by the *Saisonkurzarbeitergeld*, a legal setup that is even more generous in publicly compensating for shortfall hours than the long-standing weather allowance, but that tries to promote the use of flexible working hours by additional economic incentives. Since we do not have access to post 2006 data, we are not able to evaluate the most recent reform. This is left to future research as well as an attempt to evaluate the cost efficiency of all year employment promotion programs. For this purpose, it would be advantageous to observe a comparable winter period without any all year employment promoting policy. Unfortunately, this is not provided in the case of Germany and therefore our analysis cannot shed light on this. Moreover, our analysis could be complemented by looking at the effect of the institutional setup on hires in the construction sector. If employers anticipate high costs during the winter, they may adjust their hiring practices by extending or shrinking their core personnel. In addition, future research should look at the length of seasonal unemployment periods under the different regimes since a reduction in the incidence of unemployment may be balanced out by an increase in the duration. Our findings, however, indicate that layoffs tend to occur only once per season so that a reduced layoff probability is likely to be a major indicator of the effectiveness of an all-season employment promotion program in reducing the seasonal unemployment.

Given these open questions, we would like to encourage scholars from countries with equivalent policy schemes to perform a similar analysis. It would be interesting to explore whether the effect of local weather on seasonal layoffs is more important in Nordic countries, the Netherlands, Canada or other German speaking countries. Moreover, it would be interesting to perform a detailed empirical analysis to compare a situation in absence of any employment promoting policy with the outcome in a more regulated labour market.

References

- [1] Baltagi, B.H. (2005), *Econometric Analysis of Panel Data*, 3rd Edition, Wiley.
- [2] Bosch, G. and Philips, P. (Eds.) (2003), *Building Chaos. An International Comparison of Deregulation in the Construction Industry*, Routledge, London/New York.
- [3] Bosch, G. and Zühlke-Robinet, K. (2000), *Der Bauarbeitsmarkt. Soziologie und Konomie einer Branche*, Campus Verlag, Frankfurt.
- [4] Bosch, G. and Zühlke-Robinet, K. (2003), The Labor Market in the German Construction Industry, in: Bosch, G. and Philips, P. (Eds.), *Building Chaos. An International Comparison of Deregulation in the Construction Industry*, Routledge, London/New York.
- [5] Burdett, K. and Wright, R. (1989), Optimal Firm Size, Taxes and Unemployment, *Journal of Public Economics*, Vol. 39, 275–287.
- [6] Deutscher Bundestag (2002), Unterrichtung durch die Bundesregierung: Bericht der Bundesregierung über die Umsetzung des Gesetzes zur Neuordnung der Förderung der ganzjährigen Beschäftigung in der Bauwirtschaft, Deutscher Bundestag Drucksache 14/8477, Berlin, Germany.
- [7] Drews, N. (2008), Das Regionalfile der IAB-Beschäftigtenstichprobe 1975-2004, FDZ Methodenreport No. 02/2008, IAB Nürnberg.
- [8] Feldstein, M. (1976), Temporary Layoffs in the Theory of Unemployment. *The Journal of Political Economy*, Vol. 84, 937–957.
- [9] Grady, P. and Kapsalis, C. (2002), The Approach to Seasonal Unemployment in the Nordic Countries: A Comparison with Canada, MPRA Paper No. 2991, München, Germany.
- [10] King, G. and Zheng, L. (2001), Logistic Regression in Rare Events Data. *Political Analysis*, Vol. 9(2), 137–63.
- [11] König, M. and Möller, J. (2008), Mindestlohneffekte des Entsendegesetzes? - Eine Mikrodatenanalyse für die Deutsche Bauwirtschaft. *Zeitschrift für Arbeitsmarktforschung* Vol. 41(2), 327–346.

- [12] Mavromaras, K. and Orme, C.D. (2004), Temporary Layoff Unemployment: A Split Population Model, *Journal of Applied Econometrics*, Vol. 19, 49–67.
- [13] Mavromaras, K. and Rudolph, H. (1995), Recalls - Wiederbeschäftigung im alten Betrieb (Recalls - re-employment in the same firm), *Mitteilungen aus der Arbeitsmarkt und Berufsforschung*. Vol. 28, 171–194.
- [14] Mavromaras, K. and Rudolph, H. (1998), Temporary Separations and Firm Size in the German Labour Market, *Oxford Bulletin of Economics and Statistics*. Vol. 60 (2), 215–225.
- [15] Plaßmann, G. (2002), Der Einfluss der Arbeitslosenversicherung auf die Arbeitslosigkeit in Deutschland. Beiträge zur Arbeitsmarkt- und Berufsforschung, 255, Institut für Arbeitsmarkt- und Berufsforschung der Bundesanstalt für Arbeit (IAB), Nürnberg, Germany.
- [16] RKW (2003), Development of a catalog of instruments and measures for achieving the even utilization of construction capacities on the basis of experiences from Germany and selected European countries, final report, Rationalisierungs- und Innovationszentrum der Deutschen Wirtschaft e.V., Eschborn, Germany.
- [17] Roed, K. and Nordberg, M. (2003), Temporary Layoffs and the duration of unemployment, *Labour Economics*, Vol. 10, 381–398.
- [18] Solomou, S. and Wu, W. (1997), The Impact of Weather on the Construction Sector Output Variations, 1955-1989, DAE Working Papers No. 9722, University of Cambridge, Cambridge, UK.
- [19] Wilke, R.A. (2005), New Estimates of the Duration and Risk of Unemployment for West-Germany, *Schmollers Jahrbuch*, Vol. 128(2), 207–237.
- [20] Wooldridge, J. (2002), *Econometric Analysis of Cross Section and Panel Data*, MIT Press.
- [21] Zühlke-Robinet, K. (1998), Von der Schlechtwettergeld-Regelung zu Arbeitszeitkonten im Bauhauptgewerbe, Discussion Paper Institut Arbeit und Technik, Gelsenkirchen, Germany.

Appendix

Table 4: Effect of individual level variables on unemployment risks in the west German construction sector. Symbolic results derived from pooled logistic regression with 7,089,948 observations.

variable name	effect	variable name	effect
female	-	aged <26	+
aged 51-55	0	aged >55	-
aged 51-55 & >24 months employment	-	aged >55 & >24 months employment	-
ext UIB entitlements for aged 51-55 in 1987-1997	0	ext UIB entitlements for aged >55 in 1987-1997	+
ext UIB entitlements for aged 51-55 after 1997	+	ext UIB entitlements for aged >55 after 1997	+
previous unemployment	++	previous unemployment and winter	0
same employer before previous unemployment	-	same employer before previous unemployment and winter	++
foreign citizen	+	unknown citizenship	++
blue collar	+	blue collar and winter	+
previous employment 6-12 months	0	previous employment >12 months	-
low wage	++	low wage after 1997	+
construction worker after 1997	+	roofer after 1997	0
electrician after 1997	-	painter after 2003	+
min wage construction	0	min wage roofer	0
min wage electrician	0	min wage painter	-

Legend: ++ strong positive effect, + positive effect, 0 negligible effect, - negative effect, -- strong negative effect

Figure 8: Map of German counties - 28 western and 7 eastern German counties for which representative weather information is available are mapped in dark grey.

