Labor Economics, Week 4 Wage inequality, labor demand, Competitive model, and monopsony

Maximilian Kasy

Department of Economics, Oxford University

Takeaways for week 3 - Labor demand

1. Estimating labor demand

- Regressions of relative wages on relative labor supply (possibly with instrument).
- To asses the impact of migration or technical change on inequality.
- Motivated by the competitive model of wage setting.

2. Minimum wages

- The competitive model predicts that increasing minimum wages lowers employment.
- Studies use difference-in-differences design across US states to estimate this effect.
- Most find no effect on employment.

3. Monopsony

- This has renewed interest in monopsony models of labor demand.
- An employer has monopsony power if their labor supply is not infinitely responsive.
- Monopsony power implies a non-monotonic relationship between minimum wages and employment.

Roadmap

Estimating labor demand

Minimum wages

Monopsony

- Earned income is the largest source of household incomes (ca. 60%).
- ➤ ⇒ Wage inequality matters for income inequality.
- Many factors might affect the wage distribution:
 - 1. Labor **supply** of different "types" of workers
 - 1.1 Education
 - 1.2 Demographic change
 - 1.3 Migration
 - 2. Labor demand
 - 2.1 Technology
 - 2.2 Trade
 - 3. Institutions and policy
 - 3.1 Collective bargaining
 - 3.2 Social norms
 - 3.3 Minimum wages
 - 3.4 Tax system

What is the impact of labor supply on wages?

Large, controversial literatures on:

- What is the impact of immigration on native wage inequality?
- What is the impact of expanding / stagnating access to higher education on wage inequality?

Setup

- Types of workers j = 1, ..., Jby level of education, country of birth, ...
- Cross-section of labor markets i = 1,...,n
 e.g., metropolitan areas
 (some papers: time series t = 1,...,T, or panel i,t)
- Wages w_{ij}
- Labor supply N_{ij}

A typical regression

Many papers estimate regressions such as:

$$\log\left(\frac{w_j}{w_{j'}}\right) = controls + \beta \cdot \log\left(\frac{N_j}{N_{j'}}\right) + \varepsilon_{j,j'},$$

- possibly instrumenting for labor supply.
- We will discuss economic models justifying this regression.
- But don't need to believe models for general interpretation!

Questions for you

Interpret this regression.

What is the meaning of β ?

Assumption 1

 \triangleright Output Y_i in region i is described by an aggregate production function:

$$Y_i = f_i(N_{i1}, \ldots, N_{iJ}).$$

Marginal productivity theory of wages:

$$w_{ij} = \frac{\partial f_i(N_{i1}, \dots, N_{iJ})}{\partial N_{ii}}$$

Justified by competitive, profit maximizing firms

Reasons marginal productivity theory might not hold

- If effort / the qualification of applicants depend on wages, employers will not set wage = marginal productivity.
- If employers face upward sloping labor supply (search frictions!) they depress wages below marginal productivity, acting as a "monopsony."
- With search frictions, there is match specific surplus, leaving room for bargaining.
- Who knows what the marginal productivity is, especially in large, complex firms?
- Social norms for remuneration.
- Collective bargaining.
- Labor markets do not clear.
- **...**

Assumption 2

Constant elasticity of substitution (CES) production function:

$$f_i(N_{i1},\ldots,N_{iJ}) = \left(\sum_{j=1}^J \gamma_j N_{ij}^{\rho}\right)^{1/\rho}$$

- Restricts the way different types of labor interact
- ρ 1: "inverse elasticity of substitution" (we will see why)
- γ: type-specific productivity

Estimating labor demand

Questions for you

- ► Combine assumptions 1 and 2 to derive w_{ij} .
- ► Take the ratio of w_{ii} and $w_{ii'}$.
- ► Take logarithms on both sides of the equation.

Answer: The wage equation

Combining assumptions 1 and 2:

$$w_{ij} = \frac{\partial f_i(N_{i1}, \dots, N_{iJ})}{\partial N_{ij}} = \left(\sum_{j'=1}^J \gamma_j N_{ij'}^{\rho}\right)^{1/\rho - 1} \cdot \gamma_j \cdot N_j^{\rho - 1}$$

Taking ratios:

$$\frac{w_{ij}}{w_{ij'}} = \frac{\gamma_j}{\gamma_{j'}} \cdot \left(\frac{N_{ij}}{N_{ij'}}\right)^{\rho-1}$$

Taking logs:

$$\log\left(\frac{\textit{w}_{\textit{j}}}{\textit{w}_{\textit{j'}}}\right) = \log\left(\frac{\gamma_{\textit{j}}}{\gamma_{\textit{j'}}}\right) + \beta_0 \cdot \log\left(\frac{\textit{N}_{\textit{j}}}{\textit{N}_{\textit{j'}}}\right),$$

where $\beta_0 = \rho - 1$.

Aside: Capital, labor, and the long run evolution of capitalism

- Aggregate production functions show up in many debates
- ► More general form with capital goods *K*, technology *A*:

$$Y = f(N_1, \ldots, N_J, K_1, \ldots, K_M, A)$$

Wages and rates of return:

$$w_{j} = \frac{\partial f}{\partial N_{j}}$$
$$r_{m} = \frac{\partial f}{\partial K_{m}}$$

Wealth (market value of capital), given interest rate r:

$$\sum_{m} \frac{r_{m}}{r} \cdot K_{m}$$

Long standing debates

- Does technical change lead to increased inequality?
- What's the distributional impact of international trade / globalization?
- Does the production function determine wages and profits, or leave room for power / collective action?
- What is the relationship between capital and wealth (capital times market prices)?
- Does an increase in K lead to a fall in profit rates?
 cf. Marxist discussions about capitalist crises, imperialism.
 Answer depends on elasticities of substitution, technical change.

References

- Impact of migration:

 Card, D. (2009). Immigration and inequality. The American Economic Review, 99(2):1–21.
- Domestic migration of African Americans: Boustan, L. P. (2009). Competition in the promised land: Black migration and racial wage convergence in the north, 1940–1970. The Journal of Economic History, 69(03):755–782.
- Technical change: Autor, D. H., Katz, L. F., and Kearney, M. S. (2008). Trends in US wage inequality: Revising the revisionists. The Review of Economics and Statistics, 90(2):300–323.

Minimum wages

- ► The competitive model predicts that raising minimum wages decreases employment.
- What does the evidence say?
- Many studies use a difference-in-differences design: Minimum wage raised in one state of the US but not other, similar states.
- Compare the changes in employment and earnings in similar states.
- Majority of recent studies finds no effect on employment.
- Cengiz et al. (2019) combine the evidence from lots of state minimum wage changes. Look at the effect on employment numbers across fine-grained wage cells.

Cengiz et al. (2019)

- ▶ 138 state-level minimum wage changes between 1979 and 2016 in the United States.
- Estimate the effect of the minimum wage increase on employment changes by wage bins, relative to the new minimum wage.
- Compare the number of excess jobs paying at or slightly above the new minimum wage to the missing jobs paying below it to infer the employment effect.
- The overall number of low-wage jobs remained essentially unchanged over the five years following the increase.

Monopsony

- This seems to contradict the competitive model: Raising wages yet not changing employment?
- This consistent empirical finding has renewed interest in monopsony models of the labor market.
- An employer has monopsony power if their labor supply is not infinitely elastic to the wage.
- Many reasons (static and dynamic) can lead to upward sloping labor supply for the employer.

The static monopsony model

- A firm chooses the number L of workers it hires.
- Revenues equal R(L) when hiring L workers.
- In order to hire L workers, it needs to pay a wage of w(L).
- Competitive case: w(L) is flat in L.
 Monpsony power: w(L) is upward sloping.
- Firm profits:

$$\pi(L) = R(L) - w(L) \cdot L.$$

Inequality

Monopsony

Questions for you

Solve for the profit maximizing wage and employment level in this model.

Solution

First order condition:

$$0 = \pi'(L) = R'(L) - (w(L) + w'(L)L).$$

Denote the inverse elasticity of labor supply by

$$\eta = \frac{w'(L)L}{w}.$$

Rearranging the FOC gives

$$\frac{R'(L)-w(L)}{w}=\eta.$$

- ▶ The marginal revenue product R'(L) exceeds the wage by a factor of η .
- ► Competitive benchmark: R'(L) = w(L).

Figure 1. Wage and Employment Determination under Monopsony

- ► MRP = R'(L) (marginal revenue product)
- ► Labor Supply: w(L)
- ► Marginal Labor Cost:

$$(w(L)\cdot L)'=(w(L)+w'(L)L)$$

Minimum wage in the monopsony model

- Now suppose that the firm is not allowed to pay a wage below w_m .
- How will it choose L to maximize profits?

$$\underset{L}{\operatorname{argmax}} (R(L) - \max(w(L), w_m) \cdot L)$$

Questions for you

Solve for the profit maximizing wage and employment level in the monopsony model when there is a minimum wage.

Hint: Distinguish between 3 different ranges for the minimum wage.

Solution

3 cases:

- 1. w_m is less than the solution of the monopsony FOC: $L^* = \operatorname{argmax}_L(R(L) w(L) \cdot L)$.
- 2. w_m is great than the solution of the competitive FOC: $L^* = \operatorname{argmax}_L(R(L) w_m \cdot L)$.
- 3. w_m is between these two values: Corner solution $w(L) = w_m$.

Comparative statics:

- For low w_m , employment is constant in w_m .
- For intermediate w_m , employment is increasing in w_m .
- For high w_m , employment is decreasing in w_m .

Sources of monopsony power

- Market Concentration
- Employer Collusion
- Employer Use of Non-Compete Agreements
- Search Costs and Labor Market Frictions
- Regulatory Barriers to Worker Mobility
- **.**..

References

- Cengiz, D., Dube, A., Lindner, A., and Zipperer, B. (2019). The Effect of Minimum Wages on Low-Wage Jobs. The Quarterly Journal of Economics, 134(3):1405–1454
- Council of Economic Advisers (2016). Labor market monopsony: Trends, consequences, and policy responses. Council of Economic Advisers Issue Brief, October 2016
- Boal, W. M., Ransom, M. R., et al. (1997). Monopsony in the labor market. Journal of Economic Literature, 35(1):86–112