

Vejlin, Rune; Veramendi, Gregory F.

Working Paper

Sufficient Statistics for Frictional Wage Dispersion and Growth

CESifo Working Paper, No. 8722

Provided in Cooperation with:

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

Suggested Citation: Vejlin, Rune; Veramendi, Gregory F. (2020) : Sufficient Statistics for Frictional Wage Dispersion and Growth, CESifo Working Paper, No. 8722, Center for Economic Studies and Ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/229540>

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.

Sufficient Statistics for Frictional Wage Dispersion and Growth

Rune Vejlin, Gregory F. Veramendi

Impressum:

CESifo Working Papers

ISSN 2364-1428 (electronic version)

Publisher and distributor: Munich Society for the Promotion of Economic Research - CESifo GmbH

The international platform of Ludwigs-Maximilians University's Center for Economic Studies and the ifo Institute

Poschingerstr. 5, 81679 Munich, Germany

Telephone +49 (0)89 2180-2740, Telefax +49 (0)89 2180-17845, email office@cesifo.de

Editor: Clemens Fuest

<https://www.cesifo.org/en/wp>

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: <https://www.cesifo.org/en/wp>

Sufficient Statistics for Frictional Wage Dispersion and Growth

Abstract

This paper develops a sufficient statistics approach for estimating the role of search frictions in wage dispersion and lifecycle wage growth. We show how the wage dynamics of displaced workers are directly informative of both for a large class of search models. Specifically, the correlation between pre- and post-displacement wages is informative of frictional wage dispersion. Furthermore, the fraction of displaced workers who suffer a wage loss is informative of frictional wage growth and job-to-job mobility, independent of the job-offer distribution and other labor-market parameters. Applying our methodology to US data, we find that search frictions account for less than 20 percent of wage dispersion. In addition, we estimate that between 40 to 80 percent of workers experience no frictional wage growth during an employment spell. Our approach allows us to estimate how frictions change over time. We find that frictional wage dispersion has declined substantially since 1980 and that frictional wage growth, while low, is more important towards the end of expansionary periods. We finish by estimating two versions of a random search model to show how at least two different mechanisms—involuntary job transitions or compensating differentials—can reconcile our results with the job-to-job mobility seen in the data. Regardless of the mechanism, the estimated models show that frictional wage growth accounts for about 15 percent of lifecycle wage growth.

JEL-Codes: E240, J310, J640.

Keywords: search models, wage dispersion, wage growth, sufficient statistics, displacement.

Rune Vejlin
Department of Economics
Aarhus University / Denmark
rvejlin@econ.au.dk

Gregory F. Veramendi
Department of Economics
University of Munich / Germany
gregory.veramendi@econ.lmu.de

This Version: November 2, 2020

First Version: November 20, 2011

We would like to thank Katarína Borovičková, James Heckman, Espen Moen, Dale Mortensen, Robert Shimer, Ija Trapeznikova, Gianluca Violante, and numerous seminar and conference participants for helpful discussions and comments. We also thank Henry Farber for kindly sharing the earlier CPS-DWS data and Santiago Garcia Couto, Christian Frandsen, and Ernesto Rivera Mora for excellent research assistance. We acknowledge financial support from the Danish Social Sciences Research Council (grant no. DFF 6109-00037). The paper was previously circulated under the title “A Quantitative Assessment of Wage Dispersion and Wage Growth in Search Models”.

1 Introduction

Search models are considered foundational models in the macro-economist’s toolbox (Blanchard 2018). These models have been used to help economists understand, among other things, wage inequality (e.g. Mortensen 2005), wage growth (e.g. Burdett and Mortensen 1998), the allocation of workers to firms (e.g. Shimer and Smith 2000), and the Philips Curve (e.g. Moscarini and Postel-Vinay 2019). Two core elements of search models are important for understanding the role of search frictions in labor markets. First, how relatively disperse are the job opportunities that workers face? Second, how easily do workers find better job opportunities during an employment spell? In other words, how important are the frictional components of wage dispersion and wage growth. These elements are complementary for many questions that search models seek to answer, but are not easy to identify in typical labor market datasets.

In the spirit of the sufficient statistics literature, we propose two simple statistics that are informative of frictional wage dispersion and frictional wage growth in search models.¹ The statistics have the advantage that they only require information on the wage dynamics of displaced workers and can be estimated from cross-sectional or short panel datasets. The first main identifying assumption is that conditional on worker type the post-displacement wage is statistically independent of the pre-displacement wage. The second main identifying assumption is that we can construct a sample of workers that have been exogeneously displaced.² Inference using these statistics is independent of wage offer distributions and other labor market parameters. While the empirical wage losses of displaced workers has been studied extensively and has also been used in the estimation of search models, the main contribution of this paper is different. First, we show how these statistics are directly informative of frictional wage dispersion, frictional wage growth, and job-to-job mobility parameters under minimal assumptions. Second, we propose an empirical strategy and tests that lend credibility to this approach more generally (i.e. satisfy the assumptions), whether using these statistics directly or as a part of a structural estimation strategy.

The proposed *wage-dispersion statistic* is the correlation between the pre- and post-displacement wage. We show that the wage-dispersion statistic describes the fraction of the variance of wages accounted for by the between-worker variation in the cross-sectional wage distribution. The remaining variation can be considered an upper bound for the contribution of frictional wage dispersion as it could include variation due to firm-specific human capital, measurement error,

¹See Chetty (2009) for a survey of the sufficient statistics literature.

²In other words, displacement is independent of the worker’s pre-displacement wage, conditional on worker type. We show empirical evidence supporting this assumption in Section 3.2.

compensating wage differentials, *etc.* The wage-dispersion statistic is informative of frictional wage dispersion across most search models in the literature.

The proposed *wage-growth statistic* is the fraction of displaced workers earning lower wages after displacement. This direct measure of frictional wage growth is related to the average wage loss commonly used in the literature. The fraction is a more direct measure of how far workers have climbed the wage ladder as it is not sensitive to details of the offer distribution, which the average wage loss is. Using wage dynamics to make inference on job-to-job mobility will depend more on the details of the model, but we can still make inference for a large class of models. In order to make inference about job-to-job mobility, we need to additionally assume, first, that jobs are rank preserving;³ second, that workers choose the job with the higher wage; and, third, workers draw from the same offer distribution independent of employment status. One advantage of our approach is that it does not require job arrival rates and wage distributions to be time-invariant; only that the rankings of jobs are time-invariant.⁴ Without making additional assumptions about the offer arrival technology (*e.g.* a Poisson process), we show that the wage-growth statistic can be used to place bounds on the number of job offers workers receive during an employment spell. In order to compare our results to a common measure of job-to-job mobility in the literature, we show how the wage-growth statistic can be directly related to the ratio of the Poisson rate of job offers while employed to the Poisson rate of job separations, often represented in the literature by $\kappa = \lambda^e / \delta$. The ratio κ is a key parameter in search models as it describes labor market competition and wage growth.⁵ As before, wage distributions and other labor market parameters—such as κ —are allowed to be worker-specific and we do not need to make steady-state assumptions. Finally, we show that under certain conditions, the inferred κ from the wage-growth statistic is an upper bound for the κ in a sequential-auction model.⁶

We estimate the statistics using two U.S. datasets: the Displaced Worker Supplement to the Current Population Survey (CPS-DWS) and the Survey of Income and Program Participation (SIPP). The CPS-DWS is a cross-sectional dataset that identifies workers who were displaced by a plant closure and measures weekly wages. The SIPP measures monthly wages and identifies workers who were displaced by permanent layoffs, slack work conditions, or firm bankruptcy. We view the datasets as complementary, since they survey displaced workers differently (retrospec-

³Rank preserving jobs means that if a worker prefers job A over job B at a given time, then the worker will always prefer job A over job B.

⁴The time-invariant ranking assumption is consistent with much of the search literature studying business cycles and human capital accumulation. See *e.g.* [Hagedorn and Manovskii \(2013\)](#) and [Bagger, Fontaine, Postel-Vinay, and Robin \(2014\)](#).

⁵See *e.g.* [Burdett and Mortensen \(1998\)](#).

⁶*E.g.* [Cahuc, Postel-Vinay, and Robin \(2006\)](#).

tive vs. panel) and record post-displacement wages at different points in time. In both datasets, we select a sample of full-time private sector workers who were displaced and found full-time private sector jobs after displacement. We test and do not find any difference between the pre-displacement wages in our sample and the wages of cross-sectional workers. Furthermore, we test and do not find evidence that workers with higher pre-displacement wages wait longer to accept a job. We estimate both statistics, with and without measurement error corrections. We find a correlation between pre-displacement and post-displacement wages (the wage-dispersion statistic) of 0.76 and 0.72 in the SIPP and CPS-DWS, respectively. After correcting for measurement error, we infer that frictional wage dispersion accounts for less than 20 percent of the variance of wages. In addition, we find that about 58 percent of displaced workers earn lower wages after displacement in both the SIPP and CPS-DWS (the wage-growth statistic).⁷ Turning to job-to-job mobility, the estimated wage-growth statistics imply that 40 to 80 percent of workers receive zero job offers during an employment spell (*i.e.* experience no frictional wage growth). Assuming a Poisson offer arrival technology, the wage-growth statistic implies values of κ of 0.87 and 0.73, for the SIPP and CPS-DWS respectively. In other words, workers are more likely to receive a job separation shock than a job offer.

We also estimate the statistics by education groups and across time. While the wage-dispersion statistic does not differ much by education, the wage-growth statistic is substantially lower for college graduates. The estimates for college graduates imply that at least 60 percent of college graduates receive zero job offers during an employment spell and are at least twice as likely to receive a job separation shock than a job offer. Finally, we find that frictional wage dispersion has been declined by about half relative to total wage dispersion over the last 30 years.

Our estimates of low relative offer rates may seem to be at odds with the large job-to-job flows observed in the US labor market.⁸ We consider two mechanisms that can reconcile our estimated wage-growth statistic and observed job-to-job transition rates: involuntary job offers and compensating differentials.⁹ We show how an involuntary job offer "resets" the frictional wage growth process and we relate our wage-growth statistic to these classes of models with minor modifications. A compensating differential model is one where jobs offer a non-pecuniary

⁷This is not the first paper to find that a significant fraction of workers earn higher wages after displacement. See *e.g.* Fallick, Haltiwanger, and McEntarfer (2012), Hyatt and McEntarfer (2012), and Farber (2017).

⁸Using job-to-unemployment and job-to-job flows implies a κ that is 4.5 times higher than what we estimate from the wage-growth statistic. See footnote 52.

⁹An involuntary job offer is one where the outside option for the worker is not staying with the current employer, but to go to unemployment. One can think of this as capturing advance notice or workers having to find a new job for personal reasons (*e.g.* spouse needs to move).

benefit and workers may change jobs in order to get a higher non-pecuniary benefit even if it means a lower wage. Both extensions can accommodate large job-to-job flows with low frictional wage growth. Both mechanisms highlight that one should be careful inferring frictional wage growth from job-to-job transition rates alone.

We proceed by setting up and estimating two versions of a random search model with two-sided heterogeneity and general human capital. The first version includes involuntary job offers and the second version includes compensating differentials. The goals of structurally estimating the two models are three-fold. First, we show that either of the two extensions can reconcile our results with observed transition rates. Second, we show that inferring job offer rates from observed transition rates is highly model-dependent. In other words, a large set of job offer rates is consistent with the same observed job transition rate and frictional wage growth rate depending on modelling assumptions. Finally, we use the models to quantify the fraction of total wage growth over the life-cycle explained by frictional wage growth.

Both estimated models match the frictional wage statistics and the observed transition rates in the data. The inferred job offer rates when employed are quite different though. The compensating-differentials model estimates a job offer rate that is three times higher than the model with involuntary job offers. This is expected as workers accept a higher fraction of job offers if their frictional wage growth path is occasionally reset by involuntary job offers. Since workers accept a higher fraction of job offers, a lower job offer rate is needed to match the observed job-to-job transition rate. Regardless of the mechanism, the estimated models show that frictional wage growth accounts for about 15 percent of lifecycle wage growth and frictional wage dispersion accounts for about 16-17 percent of wage dispersion over the first 25 years of the lifecycle. Finally, we estimate models with correlated productivity and non-pecuniary benefits, differences in job offer distributions between employed and unemployed, and a joint model with both non-pecuniary benefits and involuntary job offers. All models give similar results regarding the importance of frictions.

This paper relates to a large empirical literature studying frictional wage dispersion and frictional wage growth. The papers most related to ours study these topics without estimating a full structural model (*e.g.* without assuming functional forms for the wage offer distribution). One of the most well-known examples is [Hornstein, Krusell, and Violante \(2011\)](#), which use unemployment durations (*i.e.* job offer rates) to infer the importance of frictional wage dispersion. On one hand, they find that statistics of labor-market turnover rates imply very little frictional wage dispersion in a basic search model without on-the-job search. On the other hand, they find that models with on-the-job search can be consistent with both the turnover rates and

important contributions from frictional dispersion. [Alvarez, Borovickova, and Shimer \(2014\)](#) use an estimator related to our wage-dispersion statistic to study heterogeneity in unemployment duration and wages using data on workers who experience two different unemployment spells in administrative data from Austria. Lastly, [Barlevy \(2008\)](#) uses detailed job history data to identify κ , which allows him to non-parametrically estimate the offer distribution in the Burdett-Mortensen model.¹⁰ Finally, our paper is also connected to the empirical literature pioneered by [Abowd, Kramarz, and Margolis \(1999\)](#) (AKM) that estimate fixed effect models with firm and worker fixed effects. The estimated models using the AKM framework are typically used to answer questions about the drivers of wage dispersion through different decompositions of wage variation. Our approach has several advantages compared to the AKM approach, since we do not need to worry about incidental parameters bias for the fixed effects, endogenous mobility, or assuming fixed types over long periods. Thus, the ability of our method to deal with short panels is an important improvement over AKM. Our methodology complements the literature more generally in using wage statistics instead of labor-market turnover and it can be estimated using publicly-available labor-market datasets compared to e.g. AKM, which require detailed matched employer-employee datasets.

This paper relates to a parallel literature estimating structural search models to understand the role of frictional wage dispersion.¹¹ Some of the earliest contributions to this literature are [Wolpin \(1992\)](#), [Van den Berg and Ridder \(1998\)](#) and [Bontemps, Robin, and van den Berg \(1999\)](#). [Wolpin \(1992\)](#) investigates the first five years post-schooling for blacks and whites with a high school degree and finds that the wage offer distribution is more compressed for blacks, while they have higher off and on the job offer rates. The latter two papers extend the wage posting model of [Burdett and Mortensen \(1998\)](#) and add firm heterogeneity in productivity. [Van den Berg and Ridder \(1998\)](#) assumes that worker heterogeneity comes from observable differences, while [Bontemps, Robin, and van den Berg \(1999\)](#) assumes that worker heterogeneity arise from differences in worker’s opportunity costs of employment. Both studies find that search frictions play an important role. Specifically, [Van den Berg and Ridder \(1998\)](#) finds that search frictions explain around 20 percent of the variance of wage offers. [Postel-Vinay and Robin \(2002\)](#) were the first to estimate a sequential-auction model with unobserved worker and firm heterogeneity. They estimate that search frictions explain around 40-60 percent of cross-sectional wage variation.

¹⁰Another recent example is [Gottfries and Teulings \(2017\)](#), who use variation in job-finding rates and time since last lay-off to separate frictional wage growth from human capital wage growth.

¹¹There is also a literature using structural search models to understand the earnings consequences of job loss, see e.g. [Jarosch \(2015\)](#), [Krolkowski \(2017\)](#), [Jung and Kuhn \(2018\)](#). These papers typically look at all unemployment spells and often focus on high-tenure workers thus generating larger earnings losses than what we find.

More recently, [Taber and Vejlin \(2016\)](#) extended the model of [Postel-Vinay and Robin \(2002\)](#) to include human capital, compensating differentials, and multidimensional pre-market skills. They find that search frictions play a minor role in explaining cross-sectional wage variation. [Tjaden and Wellschmied \(2014\)](#) includes involuntary reallocation shocks in a search model and estimates that around 15 percent of cross-sectional wage dispersion is due to search frictions.

There has also emerged a literature structurally estimating the role of frictions on wage growth. This literature goes back to [Topel and Ward \(1992\)](#). More recently, [Bagger, Fontaine, Postel-Vinay, and Robin \(2014\)](#) extended the model of [Cahuc, Postel-Vinay, and Robin \(2006\)](#) to encompass human capital and decomposed wage growth over the life-cycle into search induced growth and human capital wage growth. They find that the wage-experience profile is explained by both search frictions and human capital, but with search frictions typically playing the main role.¹²

The paper is divided into three parts. In [Section 2](#), we show how our two wage statistics are informative of fundamental parameters in a large class of search models. In [Section 3](#), we estimate these statistics using US data. In [Section 4](#), we estimate two models using our statistics. In [Section 5](#), we conclude the paper.

2 Statistics for Frictional Wage Dispersion and Frictional Wage Growth

In this section, we show how our statistics relate to frictional wage dispersion and frictional wage growth in search models. Before discussing each statistic, we describe the basic environment and the main identifying assumptions used for both statistics.

2.1 Economic Environment

Consider an economy populated with heterogeneous workers, where worker heterogeneity is described by discrete types, $x \in \mathcal{X}$. A worker's type may evolve over time (*e.g.* due to human capital accumulation). Let the worker type of worker i at calendar time t be denoted by x_{it} . The state of the economy might change over time due to, for example, economic conditions (*e.g.* business cycle dynamics). Let s_t denote the state of the economy at time t . s_t could be specific to the local labor market where the worker lives. Unemployed workers of type x draw job offers from a well-behaved job offer distribution function $F_{xs}(w)$. Let a different well-behaved distribution

¹²Other papers in this literature include [Yamaguchi \(2010\)](#), [Burdett, Carrillo-Tudela, and Coles \(2011\)](#), [Bowlus and Liu \(2013\)](#), and [Menzio, Telyukova, and Visschers \(2016\)](#).

function, $G_{xs}(w)$, describe the wages of employed workers of type x when the economy is in state s in the cross-section.

Frictional wage dispersion and frictional wage growth are identified using the wages of displaced workers who experience an employment-unemployment-employment (JUU) transition. Consider workers of type x who are displaced from their job when the state of the economy is s_t . Let w^{pre} denote a worker’s pre-displacement wage and w^{post} denote the post-displacement wage. Three main assumptions are needed for identification.¹³

A1.1 : Independence of post-displacement wages: $(w^{post} \perp\!\!\!\perp w^{pre}) | x, s$

The first assumption is that, conditional on worker type x and the state of the economy s , the post-displacement wage is independent of the pre-displacement wage for each worker. In other words, Assumption A1.1 states that the offer distribution is independent of the pre-displacement wage conditional on the worker type ($F_{xs}(w|w^{pre}) = F_{xs}(w)$). While the independence assumption holds in most search models, it may be violated if the reservation wage depends on a worker’s wage history.¹⁴ Various economic mechanisms (*e.g.* savings, habit formation, expectation of recall, etc) may induce workers with higher pre-displacement wages to have higher reservation wages and to search longer on average. We investigate this empirically in Section 3.2 and do not find evidence of a relationship between the pre-displacement wage and unemployment duration.

A1.2 : Exogeneity of displacement: $\Pr(displacement|w^{pre}, x, s) = \Pr(displacement|x, s)$

The second assumption is that displacement by plant closure (or mass layoff) is independent of the wage conditional on the worker type and the state of the economy. While considering plant closures as exogenous layoffs is common in the empirical displacement literature, assuming that these displacements are unrelated to pre-displacement wages is less common. Assumption A1.2 implies that the lower wages found at closing plants is due to the worker type composition. The intuition is that the likelihood of a plant closure will depend on the technology and composition of the workers employed. A plant using obsolete technology is more likely to close when it receives a negative shock (*e.g.* consumer preferences shift or a new competing product enters the market). The portion of workers using obsolete or non-transferable skills will have a hard time finding a new job after displacement and also will have had lower wages since there is little demand for those skills. Workers with transferable skills find new jobs and have pre-displacement wages similar to the cross-section due to competition from other firms. In Section 3.2, we perform

¹³Inference on job-to-job mobility requires additional assumptions as explained in Section 2.3.

¹⁴Assumption A1.1 would also be violated if workers could recall previous job offers as in Carrillo-Tudela and Smith (2017).

a number of empirical tests showing that, conditional on education, the pre-displacement wage distribution of JJJ workers exogenously displaced (*e.g.* by a plant closure) and the wage distribution of employed workers in the cross-section are statistically indistinguishable. The fraction of workers who do not find a job within 12 months have pre-displacement wages that are lower than the cross-section.¹⁵

A1.3 : Worker types and economic conditions do not change over an unemployment

spell: $x_{it}(t = t^{pre}) = x_{it}(t = t^{post})$ and $s_t(t = t^{pre}) = s_t(t = t^{post})$

The last assumption is that pre-displacement and post-displacement wages are measured close enough in time that the worker type and wage distributions, which are functions of x and s , do not change between displacement and finding a new job. Assumption A1.3 is needed as our empirical strategy relies on making comparisons between the pre-displacement and post-displacement wages. Our sample is restricted to workers who find a job within a year for this reason.

2.2 A Statistic for Frictional Wage Dispersion

The wage-dispersion statistic is the correlation between the pre- and post-displacement wage. The correlation measures the persistence of wages across JJJ transitions. Intuitively, if frictional wage dispersion is an important component of wage dispersion, then wages will not be as persistent due to the independence assumption.

We first show that the population covariance of pre-displacement and post-displacement wages depends only on the type- and economy-state specific means of these distributions and is independent of other moments of the wage offer ($F_{xs}(w)$) and pre-displacement wage distributions ($G_{xs}(w)$).

Let $\mu_{xs} = E_{F_{xs}}[w_{xs}^{post}]$ be the conditional mean of the job offer distribution for a worker of type x when the economy is in state s and $\Delta\mu_{xs} = E_{G_{xs}}[w_{xs}^{pre}] - \mu_{xs}$ be the difference in the conditional means of the $G_{xs}(w)$ and the $F_{xs}(w)$ distributions for a worker of type x in state s . If the post-displacement wage w_{xs}^{post} is statistically independent of the pre-displacement wage w_{xs}^{pre} , then the population covariance is

¹⁵Many models in the search literature (*e.g.* [Burdett and Mortensen 1998](#); [Postel-Vinay and Robin 2002](#)) feature relationships between firm productivity and the wage paid to workers. One way to interpret assumption A1.2 in light of these models is that the productivity of jobs within a plant may vary. The closing of a plant may reflect on the productivity of only a fraction of the jobs. This could be the case if different workers are in different labor markets with different degrees of frictions.

$$Cov(w^{post}, w^{pre}) = Var(\mu) + Cov(\mu, \Delta\mu). \quad (1)$$

The covariance depends only on the variation in the means of the type-specific distributions and is independent of the shape of the distributions. The derivation of Equation 1 is shown in Appendix Section A.1.

The correlation is then

$$Corr(w^{post}, w^{pre}) = \frac{Var(\mu)}{Var(w)} + \frac{Cov(\mu, \Delta\mu)}{Var(w)}$$

where $Var(w) \equiv \sqrt{Var(w^{pre})Var(w^{post})}$.¹⁶

The first term describes the variance in the means of the offer distributions across worker types (*i.e.* the between-worker variance). It thus captures differences across workers due to human capital (*e.g.* variation in ability and experience), labor market conditions (*e.g.* regional and temporal variation), and differences in the acceptance sets of jobs. Some of the persistence in wages (μ_{xs}) may be due to how worker heterogeneity interacts with search frictions through reservation wages. Whether one chooses to think of this interaction as being part of frictional wage dispersion or worker heterogeneity is an open question in our mind. In our specification, type-specific heterogeneity in reservation wages are included in μ_{xs} . We investigate the importance of reservation wage heterogeneity in Section 3.2.¹⁷ The second term describes the covariance between the mean of the offer distribution and the difference in the means of the pre-displacement and offer distributions. This term will be non-zero if there is a correlation between μ_{xs} and average frictional wage growth. For example, the covariance could be non-zero if workers search with different intensities depending on their type as in Bagger and Lentz (2018). In Section 3.4, we find frictional wage growth to be empirically small and hence the second term will be small relative to the first term. One strength of this approach is that it does not require time-invariance of worker types and wage distributions. Hence, the wage-dispersion statistic can be calculated for different subsets of the population, at different points in the life-cycle, or different points in the business cycle to understand how the relative importance of frictional wage dispersion varies with different economic scenarios.

¹⁶We define $Var(w)$ in this way since we find empirically that $Var(w^{CS}) \approx Var(w^F) \approx Var(w^G)$, where $Var(w^{CS})$ is the variance of wages in the cross-section and (w^F, w^G) are measured in a sample of workers who are displaced due to a plant closure. (see Section 3.1).

¹⁷If heterogeneity in reservation wages was an important factor in our setting, then we would expect to see a significant relationship between unemployment duration and pre-displacement wage, which we do not (see Table 2).

2.3 A Statistic for Frictional Wage Growth

Frictional wage growth in search models occurs through workers searching on the job. Once workers accept their first job out of unemployment, they continue to search for better jobs while they are employed. The process of finding better jobs is often called climbing the job ladder. We say that a worker exhibits frictional wage growth if their wage grows due to on-the-job search. In this section, we show how the wage-growth statistic—the fraction of displaced workers earning lower wages after unemployment—is informative of both frictional wage growth and job-to-job mobility, independent of the job offer distribution.

Measuring frictional wage growth involves estimating a measure of distance between the cross-section wage distribution ($G_{xs}(w)$) and the offer distribution ($F_{xs}(w)$). Given our main set of assumptions, the pre-displacement wage is drawn from $G_{xs}(w)$ and the post-displacement wage is drawn from $F_{xs}(w)$. The average wage loss ($E[w_{pre} - w_{post}]$) has been used in the literature to describe the distance between $G_{xs}(w)$ and $F_{xs}(w)$.¹⁸ One of our contributions to this literature is to describe a sample construction and tests where this calculation can be directly interpreted as the average frictional wage growth in the economy. We also propose a new statistic, the fraction of displaced workers earning a lower wage. The fraction earning lower wages describes more directly how far workers in the cross-section have climbed up the ladder in a way that depends less on the details of the offer distribution than the average wage loss. For example, $E[w_{pre} - w_{post}]$ can not identify dispersion in $F_{xs}(w)$ from how many offers a worker has received. In other words, the same $E[w_{pre} - w_{post}]$ can describe an economy with a disperse job offer distribution and few job offers received, or a narrow job offer distribution and many job offers received. As we will show next, the fraction of workers earning lower wages depends (given some more assumptions) only on the number of offers a worker receives and is independent of the shape of the offer distribution.

We estimate job-to-job mobility in two ways. First, making minimal assumptions about the offer arrival technology, we can use the wage-growth statistic to place bounds (*i.e.* derive an interval estimator) on the number of job offers a worker received during their last employment spell. This allows us to place a lower bound on the fraction of workers that experienced no frictional wage growth during their last employment spell. While characterizing the number of job offers a worker receives during an employment spell is not a common measure in the literature, it is more general as it makes no assumptions on the type (*e.g.* Poisson), heterogeneity (*e.g.* some firms may have higher separation rates), and time-dependence of the job offer arrival

¹⁸See, *e.g.*, [Krolkowski \(2017\)](#).

technology. Second, we also connect our wage-growth statistic to a traditional measure of job-to-job mobility commonly used in the literature. Assuming that workers receive job offers and separation shocks via Poisson arrival rates, we derive an analytical expression for the wage-growth statistic as a univariate monotone function of κ , which is the ratio of the job offer rate to the separation rate (commonly denoted by $\frac{\lambda^e}{\delta}$).

Using the wage-growth statistic to make inference on job-to-job mobility requires three additional assumptions.

A2.1 : Workers receive job offers distributed according to $F_{xs}(w)$, independent of the worker’s employment state.

There is some empirical evidence that employed workers receive better job offers compared to unemployed workers (see, *e.g.*, Faberman et al, 2017). We show later in this section that if the wage offer distribution for employed workers stochastically dominates the distribution for unemployed workers, the number of job offers and the job offer arrival rate implied by our statistic can be considered upper-bounds.

A2.2 : Wages are an order statistic of the value of the job.

In other words, workers accept any job that offers a higher wage than their current wage.¹⁹ One popular type of model where this can be violated is the sequential-auction model of Postel-Vinay and Robin (2002) and Cahuc, Postel-Vinay, and Robin (2006). In Section 2.4, we show that the wage-growth statistic provides an upper bound for κ (the ratio of the job offer rate to the separation rate) in a sequential-auction model when the bargaining power of the worker is not too low.

A2.3 : Jobs are rank-preserving: If a worker i at time t prefers job j to j' ($j \succ_{i,t} j'$), then

$$j \succ_{i,t'} j' \quad \forall t'.$$

While our analysis does not require worker types, wages, and wage distributions to be time-invariant, we assume that the *ranking* of jobs is time-invariant over an employment spell.²⁰ While this might seem restrictive, this is not uncommon in the literature. Moscarini and Postel-Vinay (2013) find sufficient conditions for the existence and uniqueness of rank-preserving equilibrium in a dynamic stochastic setting. Hagedorn and Manovskii (2013) show that wages that satisfy this assumption are sufficient to explain the empirical evidence on the history-dependence of

¹⁹In Section 4, we show how our statistic can be used to estimate a model with compensating differentials.

²⁰A job may “change” within a firm-worker match if, for example, a worker receives a competing offer or the match productivity changes.

wages.²¹ Finally, the assumption is also consistent with how human capital accumulation (*i.e.* evolution of x) is modelled in the wage growth literature.²² At the end of this section, we extend the analysis to consider models where jobs receive match-specific productivity shocks.

Consider workers of type x who drew n independent job offers during their last employment spell and lost their job at time t . The probability $Pr_{xs}(n)$ can vary over time due to, *e.g.*, business cycle effects on the probability of receiving a job offer during the last employment spell. Since jobs are rank-preserving, the distribution of pre-displacement wages is just the maximum of n draws from the offer distribution at any time. In other words, the distribution G_{xs} is the n th order statistic of F_{xs} ,²³

$$G_{xs}(w|n) = F_{xs}(w)^n.$$

The fraction of workers of type x suffering a wage loss after displacement at time t is then

$$\begin{aligned} Pr_{xs}(w^{post} < w^{pre}|n) &= \int F_{xs}(w) dG_{xs}(w|n) \\ &= \int F_{xs}(w) [nF_{xs}(w)^{n-1} dF_{xs}(w)] \\ &= n \int F_{xs}(w)^n dF_{xs}(w) \\ &= n \int_0^1 z^n dz \\ &= \frac{n}{n+1}. \end{aligned} \tag{2}$$

Note that n includes the first job offer that began the previous employment spell. If a worker does not receive any additional job offers during the previous employment spell, then the probability

²¹In particular, it is well-established that the effect of the unemployment rate at the beginning of a job spell and the minimum unemployment rate during an job spell has predictive power in a wage regression. This has been taken as evidence of history-dependence of wages. However, [Hagedorn and Manovskii \(2013\)](#) show that this simply masks selection of match productivities when viewed through the lens of an on-the-job search model without having to rely on sticky wages. They assume wages follow

$$\log w_t^i = \alpha \log \theta_t + \beta \log \epsilon_t^i,$$

where θ_t is a time-varying aggregate business cycle indicator and the idiosyncratic productivity, ϵ_t^i , is determined by the search process where job offers are drawn from a time-invariant distribution $\epsilon \sim F(\epsilon)$. Once frictions are controlled for by including the average labor market tightness in the employment spell and the job spell, the two unemployment rates have no predictive power.

²²See, *e.g.*, [Bagger, Fontaine, Postel-Vinay, and Robin \(2014\)](#), [Yamaguchi \(2010\)](#), [Burdett, Carrillo-Tudela, and Coles \(2011\)](#), and [Bowlus and Liu \(2013\)](#).

²³This is where the rank-preserving jobs assumption is needed.

that they will draw a lower wage after displacement is $1/2$. Importantly, notice that the fraction of workers earning lower wages after displacement depends only on the number of job offers they receive (n) and is independent of the wage offer distribution, $F_{xs}(w)$. This is because the probability $Pr_{xs}(w^{post} < w^{pre})$ depends only on the order statistic of w^{pre} and not the actual value of the wage. In other words, conditional on n , the probability of wage loss is independent of worker type and how wage distributions evolve over time: $Pr_{xs}(w^{post} < w^{pre}|n) = Pr(w^{post} < w^{pre}|n)$.

So far the only assumption made regarding the job arrival technology is that job offers are drawn from $F_{xs}(w)$. Without making further assumptions on the offer arrival technology, we can use the observed fraction of displaced workers earning lower wages to place bounds on the fraction of workers who received n offers during their last employment spell. The fraction of displaced workers earning lower wages can be written as a weighted sum

$$\begin{aligned} Pr_{xs}(w^{post} < w^{pre}) &= \sum_{n=1}^{\infty} Pr(w^{post} < w^{pre}|n) Pr_{xs}(n), \\ &= \sum_{n=1}^{\infty} \frac{n}{n+1} Pr_{xs}(n), \end{aligned} \quad (3)$$

where $Pr_{xs}(n)$ represents the probability that a worker of type x received n offers during an employment spell and must satisfy both $Pr_{xs}(n) \geq 0$ and $\sum_{n=1}^{\infty} Pr_{xs}(n) = 1$. $Pr_{xs}(n)$ will depend on the details of how workers receive job offers and is determined by the offer arrival technology, which we have made minimal restrictions on so far. While we cannot derive a point estimator of $Pr_{xs}(n)$ without further assumptions, we can use Equation 3 to place bounds on $Pr_{xs}(n)$. For example, if the estimated wage-growth statistic is less than $2/3$,²⁴ the proportion of workers of type x who received n offers during their last employment spell is

$$Pr_{xs}(n) \in \begin{cases} [4 - 6\hat{Pr}_{xs}, 2 - 2\hat{Pr}_{xs}] & \text{for } n = 1, \hat{Pr}_{xs} \leq 2/3 \\ [0, \frac{n+1}{n-1}(2\hat{Pr}_{xs} - 1)] & \text{for } n > 1, \hat{Pr}_{xs} \leq 2/3, \end{cases} \quad (4)$$

where $\hat{Pr}_{xs} \equiv \hat{Pr}_{xs}(w^{post} < w^{pre})$ is the estimated wage-growth statistic when the economy is at state s_t for worker type x .²⁵ These bounds can be used to place empirical limits for different

²⁴Different bounds can be calculated if $\hat{Pr}_{xs}(w^{post} < w^{pre}) > 2/3$, but we do not find evidence for that empirically.

²⁵The bounds are calculated by setting the remaining probability to load entirely on extreme values of n . For example, the lower bound for $Pr(1)$ occurs when $Pr(2) = 1 - Pr(1)$ and $Pr(m) = 0 \forall m > 2$. The lower bound can then be found by solving for $Pr(1)$ using Equation 3: $\hat{Pr} = \frac{1}{2}Pr(1) + \frac{2}{3}[1 - Pr(1)]$. Likewise, the upper bound can be found by solving $\hat{Pr} = \frac{1}{2}Pr(1) + 1[1 - Pr(1)]$.

types of models. For example, $4 - 6\hat{P}r_{xs}$ describes a lower bound for the fraction of workers who experience no frictional wage growth in the previous employment spell. These bounds can easily be extended to a labor market with involuntary job offers or match-specific productivity shocks, where $Pr_{xs}(n)$ is then the number of job offers since the most recent unemployment spell *or* involuntary job offer *or* match-specific productivity shock.²⁶ One of the benefits of focusing on the number of job offers ($Pr_{xs}(n)$) is that we do not need to take a stand about the offer arrival technology and how the arrival technology varies over time.

While inference on the number of job offers received ($Pr_{xs}(n)$) is relatively general, it is the first time, to our knowledge, that it has been used to describe job-to-job mobility. In order to be able to compare our results with other measurements in the literature, we also relate the frictional wage-growth statistic to κ , which is the ratio between the job offer arrival rate and the job destruction rate. To do this, we need to make an assumption on the job offer arrival technology. Namely, that workers receive job offers while employed at a constant Poisson rate of λ^e and lose their jobs at a constant Poisson rate δ .²⁷ These two parameters determine the probability distribution of the number of job offers a worker receives during an employment spell. Specifically, the probability of receiving $n - 1$ additional job offers before a separation shock is²⁸

$$\begin{aligned} Pr(n) &= \left(\frac{\lambda^e}{\lambda^e + \delta} \right)^{n-1} \frac{\delta}{\lambda^e + \delta} \\ &= \left(\frac{\kappa}{\kappa + 1} \right)^{n-1} \frac{1}{\kappa + 1}, \end{aligned} \tag{5}$$

where $\kappa = \lambda^e/\delta$.²⁹

Differences in the number of job offers a worker receives will depend on their type x . It is important to note here, that the goal of this analysis is not to estimate κ_x *per se*, but to relate our statistic to a measure of frictional wage growth commonly used in the literature. In other words, viewed through the lens of a search model with constant Poisson arrival rates, what is the inferred κ_x from the wage-growth statistic? The relationship between the wage-growth statistic

²⁶This assumes that match-specific productivity shocks are drawn from $F_{xs}(w)$.

²⁷The search literature on frictional wage growth typically assumes time-invariant Poisson arrival rates.

²⁸From the mathematics literature on Poisson processes (*e.g.* Gallager 2013), the probability that the k^{th} arrival of process 1 occurs before the j^{th} arrival of process 2 is

$$Pr(S_k^1 < S_j^2) = \sum_{i=k}^{k+j-1} \binom{k+j-1}{i} \left(\frac{\lambda_1}{\lambda_1 + \lambda_2} \right)^i \left(\frac{\lambda_2}{\lambda_1 + \lambda_2} \right)^{k+j-1-i}.$$

²⁹Note that Equation 5 assumes that (employment) spells are not censored. For example, if κ is estimated using the wage-growth statistic for young workers with less than five years of labor market experience, employment spells longer than five years would be censored and estimates of κ using Equation 6 could be biased downwards.

and κ_x is then

$$\begin{aligned} Pr_x(w^{post} < w^{pre}) &= \frac{1}{\kappa_x + 1} \sum_{n=1}^{\infty} \frac{n}{n+1} \left(\frac{\kappa_x}{\kappa_x + 1} \right)^{n-1} \\ &= 1 - \frac{(\kappa_x + 1) \ln(\kappa_x + 1) - \kappa_x}{\kappa_x^2}. \end{aligned} \quad (6)$$

The derivation of Equation 6 is found in Appendix Section A.2.³⁰

The one-to-one relationship between the wage-growth statistic and κ_x is depicted in Figure 1. As $\kappa_x \rightarrow \infty$ (e.g. $\lambda_x^e \rightarrow \infty$), $Pr_x(w^{post} < w^{pre}) \rightarrow 1$. As the rate of on-the-job offers increases relative to the job destruction rate, workers, on average, climb further up the job ladder before suffering displacement. The probability that they then earn a lower wage in their first draw from $F_{xs}(w)$ becomes very high. Likewise as $\kappa_x \rightarrow 0$ (e.g. $\lambda_x^e \rightarrow 0$), $Pr_x(w^{post} < w^{pre}) \rightarrow 1/2$. In other words, as workers become more likely to get a job destruction shock relative to a job offer in their first job, the probability goes to 1/2.

Notice, that any population measure of the probability, $Pr(w^{post} < w^{pre})$, is going to be a weighted sum over the type probabilities, $\sum_x \pi_x Pr_x(w^{post} < w^{pre})$, where π_x is the fraction of workers of type x .

Different Offer Distribution If the wage offer distribution of employed workers stochastically dominates the distribution of unemployed workers ($F_{xs}^e(w) \leq F_{xs}^u(w) \forall w$), then the mobility parameters implied by the wage-growth statistic derivations can be considered upper bounds for the true mobility parameters. In this case, the distribution $G_{xs}(w|n) = F_{xs}^u(w)F_{xs}^e(w)^{n-1}$. The derivation of Equation 2 is similar: $Pr_{xs}(w^{post} < w^{pre}|n) = \int F_{xs}^u(w)dG_{xs}(w|n) = 1 - \int G_{xs}(w|n)dF_{xs}^u(w) = 1 - \int F_{xs}^u(w)F_{xs}^e(w)^{n-1}dF_{xs}^u(w) \geq 1 - \int F_{xs}^u(w)^n dF_{xs}^u(w) = \frac{n}{n+1}$. Giving us $\frac{n}{n+1} \leq Pr_{xs}(w^{post} < w^{pre}|n)$.

Involuntary Job Offers Our result can easily be extended to cases where workers receive involuntary job offers or where jobs receive match-specific productivity shocks. An involuntary job offer is a job offer that employed workers must accept or go into unemployment. These have in recent years become common in empirical search models, see e.g. [Bagger and Lentz \(2018\)](#) or [Taber and Vejlin \(2016\)](#). "Involuntary job offers" can represent many different situations, but one common interpretation is that it is a situation where a worker receives an advanced layoff notice and found a job prior to getting fired. Analogously, consider a model with match-specific productivity inspired by [Mortensen and Pissarides \(1994\)](#), but where we modify the model with two realistic features. First, the first match-productivity is drawn from the offer distribution

³⁰We show that the result can also be derived using [Burdett and Mortensen \(1998\)](#) steady-state accounting arguments in Section A.3.

and there is on-the-job search. Let λ_x^d represent the total Poisson rate of involuntary job offers and match-specific productivity shocks. The derivation is the same as before, except that we need to calculate the probability of receiving $n - 1$ additional job offers before receiving a job separation, an involuntary job offer, or match-specific productivity shock,

$$Pr_x(n) = \left(\frac{\lambda_x^e}{\lambda_x^e + \delta_x + \lambda_x^d} \right)^{n-1} \frac{\delta_x + \lambda_x^d}{\lambda_x^e + \delta_x + \lambda_x^d}.$$

The relationship between the wage-growth statistic and the Poisson parameters in a model with involuntary job offers is

$$Pr_x(w^{post} < w^{pre}) = 1 - \frac{(1 + \tilde{\kappa}_x) \ln(1 + \tilde{\kappa}_x) - \tilde{\kappa}_x}{\tilde{\kappa}_x^2},$$

where $\tilde{\kappa}_x = \frac{\lambda_x^e}{\delta_x + \lambda_x^d}$. In terms of the job ladder, an involuntary job offer or match-specific productivity shocks function in a similar way to a job destruction shock, in that workers lose their search capital.

Figure 1: Relationship between fraction of workers earning lower wages after displacement and κ

2.4 Extension to Sequential-Auction Models

Sequential-auction models are a class of search models that add between-employer competition to the canonical wage-ladder model.³¹ Unemployed workers meet with an employer and bargain

³¹See [Postel-Vinay and Robin \(2002\)](#) and [Cahuc, Postel-Vinay, and Robin \(2006\)](#) for seminal contributions.

over the wage, where unemployment is the worker's outside option. When employed workers consider a new job offer, their outside option is their current employer. The wage then depends not only on the highest offer received, but also on the second highest offer. Workers draw job offers from an offer distribution $F_x(p)$, where p is the flow productivity. Thus, the highest wage an employer can pay to a worker of type x and still earn non-negative profits is p_x . Note that p_x is capturing the employer heterogeneity for workers of type x . The wage in these models is described by

$$w_x(p_1, p_2) = p_1 - (1 - \beta_x) \int_{p_2}^{p_1} \frac{\rho_x + \lambda_x \bar{F}_x(z)}{\rho_x + \lambda_x \beta_x \bar{F}_x(z)} dz, \quad (7)$$

where β_x is the bargaining power of the worker, $\bar{F}_x(z) = (1 - F_x(z))$ where $F_x(z)$ is the job offer distribution. The discount factor ρ_x includes the worker's time discounting and Poisson rates for mechanisms that result in a worker leaving the job involuntarily (separation rates, involuntary job offers, etc). The wage depends on both the highest offer (p_1) and the second highest offer (p_2) received during the last employment spell. The sequential-auction model nests the wage-ladder model from the previous section when $\beta_x = 1$, in which case wages are independent of p_2 and simply equal to p_1 .

There are two elements of the sequential-auction model that complicates the calculation of the wage-growth statistic and κ_x : rent-sharing and expectations of future wage growth. To see this, we re-write Equation 7 in terms of a static component and an option value component

$$w_x(p_1, p_2) = \underbrace{\beta_x p_1 + (1 - \beta_x) p_2}_{\text{Static Component}} - \underbrace{(1 - \beta_x)^2 \int_{p_2}^{p_1} \frac{\lambda_x \bar{F}_x(z)}{\rho_x + \lambda_x \beta_x \bar{F}_x(z)} dz}_{\text{Option Value Component}}. \quad (8)$$

The static component reflects the bargaining between the worker and the firm over the surplus of the match (rent-sharing) ignoring the value of future wage growth (*i.e.* option value). The option value component reflects the wage the worker is willing to give up because of the expected future wage growth. Unfortunately, it is not possible in this case to express $Pr_x(w^{post} < w^{pre})$ independently of the offer distribution, as we do in Equation 2. This is both due to the weighted average between the highest and second highest offer in the static component and the additional integral in the option value component.

The goal of this sub-section, then, is to find sufficient conditions such that, given the same environment, the sequential-auction model will generate a weakly higher probability of wage loss than the wage-ladder model. We can then interpret our inferred number of job offers or κ_x from the wage-ladder model as upper bounds for the sequential-auction model when $\beta_x < 1$. Since

our estimates of the implied κ are fairly low, an upper bound does not affect the interpretation of our estimates.

Let p_1^{pre} and p_2^{pre} represent the highest and second highest offers (in terms of p_x) from the pre-displacement employment spell. Let p_1^{post} represent the first offer out of unemployment. When $\beta_x = 1$, $p_1^{pre} > p_1^{post}$ will result in a wage loss and $p_1^{pre} < p_1^{post}$ will result in a wage gain. Our approach is to derive conditions on β_x such that $p_1^{pre} > p_1^{post}$ will always result in $w^{pre} > w^{post}$ in the sequential-auction model. These are sufficient conditions as we will be comparing workers with the same history of job offers and asking if a wage loss in the wage-ladder model ($\beta_x = 1$) will result in a wage loss in the sequential-auction model ($\beta_x < 1$). Necessary conditions would only require more wage losses on average, rather than point-wise for each possible offer history.

It is easy to see from Equation 8, that if the option value component of wages is small (e.g. $\lambda_x \ll \rho_x$), then $w(p_1^{pre}, p_2^{pre}) > w(p_1^{post}, b_x)$ if $p_1^{pre} > p_1^{post}$ and $p_2^{pre} \geq b_x$ with b_x being the flow value of unemployment. More generally, we can derive a sufficient condition on the bargaining power (β_x), such that the sequential-auction model will result in weakly more wage losses compared to the wage-ladder model ($\beta_x = 1$) even when the option value is important.

Proposition 2.1. *Consider a job offer history for a worker of type x , where the highest pre-displacement offer is p_1^{pre} , the second-highest pre-displacement offer is at least as large as the flow value of unemployment $p_1^{pre} \geq p_2^{pre} \geq b_x$, and the post-displacement offer is p_1^{post} . If $p_1^{post} < p_1^{pre}$ and $\beta_x > \frac{\lambda_x}{2\lambda_x + \rho_x}$, then $w(p_1^{post}, b_x) < w(p_1^{pre}, p_2^{pre})$.³²*

We have shown that when $\beta_x > \frac{\lambda_x}{2\lambda_x + \rho_x}$, the sequential-auction model predicts wage losses whenever there are wage losses for $\beta_x = 1$, independent of the offer distribution. In this case, we can consider the implied κ_x from the $\beta_x = 1$ model as an upper bound for the implied κ_x in sequential-auction models with $\frac{\lambda_x}{2\lambda_x + \rho_x} < \beta_x < 1$. In Section 4, we estimate a basic wage-ladder model. If we calculate the sufficient condition on β_x for the estimated model we get 0.307.³³ In the literature β_x is often found to be in the range of 0.2-0.4.³⁴ We want to stress that the lower bound on β_x is a loose lower bound and we conjecture that the implied κ_x from the wage-ladder model is an upper bound for the sequential-auction model in most cases. This is supported by a numerical example in Appendix Section D.4, where we show that the implied κ from the wage-ladder model is an upper bound for any value of β in our estimated model and not just

³²The proof is in Appendix Section A.4.

³³ $\beta_x > \frac{0.173}{2 \times 0.173 + 0.05 + 0.116 + 0.052}$

³⁴Bagger, Fontaine, Postel-Vinay, and Robin (2014) find β_x to be around 0.3 across all educational groups, while Cahuc, Postel-Vinay, and Robin (2006) find that bargaining power is increasing in the observable ability of the worker with some differences across sectors. The bargaining power of managers is on average around 0.45, while it is on average 0.05 for low skilled workers. Bagger and Lentz (2018) finds β to be 0.231.

values that satisfy Proposition 2.1.³⁵

3 Quantitative Implications for Frictional Wage Growth and Wage Dispersion

In this section we present estimates of the two statistics discussed. We start by describing the two datasets in Section 3.1. In Section 3.2, we check the robustness of the identifying assumptions empirically. Section 3.3 discusses the effect of measurement error and derives simple corrections for both statistics. Finally, Section 3.4 presents and discusses the estimated statistics and their implications.

3.1 Data

We estimate the frictional wage dispersion and frictional wage-growth statistics using two US surveys: the Displaced Worker Supplement to the Current Population Survey (CPS-DWS) and the Survey of Income and Program Participation (SIPP). We repeat the analysis in two different datasets for a number of reasons. First, each dataset has its strengths and weaknesses. The SIPP records wages each month, but does not ask about plant closures. The CPS-DWS identifies plant closures (our preferred characterization of exogenously displaced workers), but measures post-displacement wages up to three years after starting the post-displacement job. A large delay in the measurement of wages is clearly not ideal, since we want to measure the wage immediately after finding the first job. Second, using both surveys we are able to show that our estimates are robust to survey design, time period covered, definition of displaced workers, and when and how wages are measured. The goal is to define displacements as involuntary exogenous separations based on the operating decisions of the employer, such as firm/plant closings and permanent layoffs. Other types of separations—*e.g.* due to quits or being fired with cause—are not included, since these may be endogenous, *e.g.* to individual wages. The empirical analysis studies prime-aged (25-54 years old), full-time (at least 35 hours/week), private sector workers who are not working in agriculture or construction. All earnings are in 2010 US dollars (deflated by the CPI).

³⁵The necessary conditions likely require some restrictions on the offer distribution as we have found that it is possible to construct an offer distribution where the wage-ladder model has more wage losses than a model with $\beta = 0$. One such distribution has two mass points, one at $p = b$ and another at $p > b$. This counter-example is an economy where a significant fraction of workers are paid wages at or below the flow value of unemployment, which seems to be at odds with empirical observations.

Description of SIPP The Survey of Income and Program Participation (SIPP) is a continuous series of short panels.³⁶ Our analysis includes the 1996, 2001, 2004, and 2008 panels.³⁷ The duration of each panel ranges from three to four years. Each individual is surveyed once every four months and is asked about their employment in each month during the previous four months. In particular, if they leave a job they are asked for the reason. In the SIPP, we characterize a displaced worker as a worker who left an employer (and did not return) for one of three reasons: "Layoff," "Employer bankrupt," and "Slack work or business conditions." Unfortunately, workers are not asked about plant closings and separations due to a bankrupt employer are a rare occurrence.

We construct the sample of displaced workers in SIPP via the following steps. The main displaced worker sample consists of prime-aged, full-time, private-sector workers who were displaced at least one year before the last wave of the panel. This is the job-unemployment or "JU" sample. In order to avoid using the earnings for a month in which the worker was not fully employed, we use the last reported monthly wage earnings in the wave previous to displacement as the pre-displacement wage.³⁸ The job-unemployment-job or "JUJ" sample additionally selects displaced workers who find a full-time, private-sector job within a year of displacement. We choose one year because we want avoid considerations about human capital changing during the unemployment spell. The post-displacement wage is the first reported monthly wage earnings of the post-displacement job in the wave after displacement. In addition, we construct a cross-section of prime-aged, full-time, private-sector workers that can be compared to the pre-displacement workers in order to investigate the representativeness of displaced workers. This is the cross-section or "CS" sample. For each individual in the "CS" sample, we flag months when they were prime-aged and employed in a full-time private-sector job. Then for each individual, we randomly select a flagged month and record the monthly earnings. We only include observations at least one year before the last wave of the panel to match the selection of the displacement sample. Descriptive statistics of the SIPP sample are reported in Appendix Table 10.

³⁶We use the Center for Economic and Policy Research SIPP Uniform Extracts: *Center for Economic and Policy Research. 2014. SIPP Uniform Extracts, Version 2.1.7 . Washington, DC.*

³⁷Earlier panels did not ask detailed questions about separations, so we can not identify displaced workers in those datasets.

³⁸For workers who are paid an hourly wage, the monthly wage earnings are calculated by multiplying the hourly wage times the hours the worker reported. We do not use income that has been imputed. We winsorize monthly income between \$640 and \$14,500 in 2010 US dollars (deflated by the CPI). The upper limit drops top-coded earnings as recommended by the Center for Economic and Policy Research. Our results are robust to using the panel-specific top-codes (\$12,500 in nominal dollars for 1996 and 2001; and \$16,666 in nominal dollars for 2004 and 2008). The wage-growth statistic estimates are also robust to including individuals who are top-coded in one, but not both wage measurements (the case when wage comparisons can still be made).

Description of CPS-DWS The Displaced Workers Survey (CPS-DWS) is a biennial supplement to the CPS taken during the January or February data collection.³⁹ Our CPS-DWS sample includes all surveys taken between 1984 and 2016. The CPS-DWS asks respondents if they had experienced a displacement in the last 3 years and what year they lost their job.⁴⁰ The data have information on worker demographics; occupation, industry, and weekly earnings at the pre-displacement job; weeks without work after displacement; and occupation, industry, and weekly earnings at the current job.⁴¹ We also use data from the outgoing rotation group (CPS-ORG) supplement from January two years before each CPS-DWS survey in order to make comparisons between the displaced worker’s pre-displacement job and the jobs of workers from the cross-section. The Outgoing Rotation Group (CPS-ORG)—also called the earner study—asks about usual weekly hours and earnings in one fourth of the households surveyed each month.⁴²

We restrict the CPS-DWS sample to workers who were displaced from a full-time private-sector job by a plant closing. We keep the workers who report being displaced “two years” before the survey to minimize both selection bias and post-displacement wage growth bias.⁴³ This is the “JU” sample for the CPS-DWS. We then require that they are reemployed at the survey date at a different full-time private-sector job (*i.e.* they were not recalled). This is the “JUI” sample for the CPS-DWS. We restrict our analysis to full-time jobs because the CPS-DWS only

³⁹The CPS-DWS was given in February between 1994 and 2000 and was given in January all other years.

⁴⁰For example, the 2016 supplement asked, “During the last 3 calendar years, that is, January 2013 through December 2015, did (name/you) lose a job, or leave one because: (your/his/her) plant or company closed or moved, (your/his/her) position or shift was abolished, insufficient work or another similar reason?” Before 1994, the CPS-DWS asked about layoffs in the last 5 years. To keep the sample consistent, we drop observations reporting layoffs more than 3 years in the past. If the worker experienced more than one layoff in the past three years, they ask about the job that the respondent held the longest.

⁴¹For workers who are paid an hourly wage, the weekly wage earnings are calculated by multiplying the hourly wage times the hours the worker reported. We winsorize weekly income between \$160 and \$2,600 in 2010 US dollars (deflated by the CPI). The upper limit drops top-coded earnings in a similar way to the SIPP sample selection. Our results are robust to using the wave-specific top-codes (\$1,923 in nominal dollars before 1997; and \$2884.61 in nominal dollars afterwards). The wage-growth statistic estimates are also robust to including individuals who are top-coded in one, but not both wage measurements (the case when wage comparisons can still be made). We also note that about 9 percent of displaced workers report the same pre- and post-displacement wages. Dropping these workers would lower both the wage-dispersion statistic (they increase the correlation) and the wage-growth statistic (they are classified as wage losses in real terms) for the CPS-DWS measurements.

⁴²Households in the CPS are surveyed for four successive months, not surveyed for eight months, and then surveyed again for four successive months. Households are in the CPS-ORG in their fourth and eighth interview (fourth and sixteenth month).

⁴³Workers are asked if they last worked at the lost job either “last year,” “two years ago,” or “three years ago.” We found that workers who reported “last year” and had a job at the time of the interview are strongly selected compared to workers who report losing their job “two” or “three” years ago. The “last year” workers had shorter nonemployment durations and higher wages in the post-displacement job. We do not include the workers who report being displaced three years ago as they have been working at least a year longer and have higher post-displacement wages due to post-displacement wage growth. Estimated statistics for the “last year” and “three years ago” samples are reported in the appendix.

provides “usual” weekly earnings and the full/part time status of the worker’s old job before 1994, hence it is difficult to control for hours of work beyond requiring full-time status in a consistent way across the years. Finally, we use the CPS-ORG sample to construct a “CS” sample that can be compared to the CPS-DWS’s “JU” sample. To each CPS-DWS survey, we append the CPS-ORG sample from exactly two years earlier. The CPS CS sample includes data from 1996-2014.⁴⁴ Descriptive statistics of the sample are reported in Appendix Table 11.

3.2 Robustness of Identifying Assumptions

Representativeness of Displaced Workers One important threat to our identification strategy is that workers with certain wages may be more likely to be displaced. For example, workers at a low-paying plant may have a higher risk of displacement. Another example is that low quality worker-firm matches may be more sensitive to productivity shocks that lead to separations. These mechanisms will bias the wage-growth statistic downwards and also make the wage-dispersion statistic difficult to interpret. It is well-known in the displacement literature that wages at closing plants are low.

Table 1 shows a series of regressions comparing the pre-displacement wages of displaced workers to the wages of CS workers in both the CPS and the SIPP. In both the SIPP and CPS, the pre-displacement wages of displaced workers are significantly below the wages of the cross section of workers (column 1). Specifically, we find that pre-displacement wages are seven to eight log points less than the average worker in the US economy.

While our results on pre-displacement wages are consistent with the displacement literature, we find that the differences in wages vary quite a bit if we separate the workers who find a job within a year and those that do not.⁴⁵ In columns 2-4 in Table 1, we separate displaced workers who do not find a full-time, private-sector job within a year (JU) and those that did (JUU). In the SIPP in panel A, the JUU workers are much less selected compared to the CS workers (column 2) and the difference is not statistically significant. Once we control for four education indicators (column 3), the JUU-CS difference becomes even smaller. The similarity

⁴⁴The goal of constructing the CS sample is to be able to compare, along multiple dimensions, the displaced workers to workers in the cross section. One important dimension is job tenure. We do not include earlier years in the CS Sample as the Job Tenure Supplement was not given before 1996.

⁴⁵The requirement that workers find a job *within one year* does not appear to be important. The SIPP panels are too short to follow workers for much more than a year after displacement. We can compare workers in the CPS-DWS who were displaced “two years ago” vs. “three years ago.” Surprisingly we find that both the fraction of workers who find a job and the pre-displacement wage is almost identical in the two samples. For example, 52 percent of the “two years ago” sample and 54 percent of the “three years ago” had a full-time private-sector job at the time of the interview, even though the “three years ago” workers had an additional year to find a job. Only 42 percent of “last year” workers had a job at the time of the interview.

Table 1: Comparing Pre-displacement Wages of Displaced Workers to the Cross Section

Panel A: Log Wage Regressions								
	SIPP				CPS			
	(1)	(2)	(3)	(4)	(1)	(2)	(3)	(4)
Displaced	-0.0832*** (0.0096)				-0.0788*** (0.0125)			
JUJ		-0.0224 (0.0140)	0.0007 (0.0124)	0.0083 (0.0105)		-0.0167 (0.0171)	-0.00994 (0.0152)	0.00630 (0.0134)
JU		-0.133*** (0.0128)	-0.0832*** (0.0113)	-0.0626*** (0.0096)		-0.147*** (0.0179)	-0.0935*** (0.0159)	-0.0605*** (0.0141)
Year FE	X	X	X	X	X	X	X	X
Education			X	X			X	X
Demographics				X				X
Labor History				X				X
R^2	0.005	0.006	0.221	0.446	0.002	0.003	0.212	0.393
N	95236	95236	95236	95236	59986	59986	59986	59986

Panel B: Kolmogorov-Smirnov Tests of Equality of JUJ and CS Wage Distributions					
	All	HS Dropout	HS Graduate	Some College	College Graduate
SIPP p -val	0.021	0.086	0.030	0.459	0.076
SIPP N	92909	8990	28275	32455	23189
CPS p -val	0.145	0.383	0.151	0.294	0.634
CPS N	59087	4638	18788	17448	18213

Note: Standard errors are in parenthesis. Earnings of displaced workers are compared to a cross-section (CS) of workers. Earnings are measured as log of weekly (CPS-DWS) or monthly (SIPP) wage earnings. Samples consist of prime aged (25-54 years old), full-time, private-sector workers who are not working in agriculture or construction. Displaced is an indicator for workers who were displaced from their job (SIPP: layoff, employer bankruptcy, or slack work conditions; CPS: plant closing). JUJ is an indicator for displaced workers who found a full-time private-sector job within a year and JU is an indicator for displaced workers who did not find a full-time private-sector job within a year. Education includes four education indicators. Demographics includes race and sex indicators. Labor History includes indicators for experience, tenure, occupation, and year the worker started the job. CPS Data combines pre-displacement weekly earnings of workers from the 1998-2016 Displaced Worker Surveys (CPS-DWS) with weekly earnings of a cross-section of workers who were in the Outgoing Rotation Groups (CPS-ORG) two years before each Displaced Worker Survey. SIPP combines pre-displacement earnings of displaced workers with one randomly chosen wage observation for each cross-section worker from the 1996, 2001, 2004, and 2008 panels. See Section 3.1 and Appendix Section C for more details. *** $p < 0.001$

between JUJ and the CS samples is robust to adding a rich set of controls (column 4), (*e.g.* demographics, occupation, tenure, experience, year hired, etc). While it is possible that these workers are positively selected in some unobserved characteristic, this characteristic would have to be orthogonal to the set of rich observables that we consider, which is unlikely. We find similar results in the CPS. Thus, the wage differences of displaced workers are being driven by workers who do not find full-time private-sector jobs within a year after displacement and are not in the sample we use to calculate the statistics. Table 12 in the Appendix repeats specification (4) for sex, education, experience, tenure, and occupation sub-samples and confirms the findings in Table 1.

We interpret these findings on pre-displacement wages as indicating that there are two broad types of displaced workers. The first type have marketable skills and were paid similar wages to other workers in the economy. The first type finds a new job quickly (*i.e.* less than a year). The second type of displaced worker is employed using obsolete/unmarketable skills. The pre-displacement firm can pay low wages to these workers and not worry about losing them to other firms. Once they are displaced they have a difficult time finding a new full-time private-sector job. Our analysis compares pre-displacement wages with post-displacement wages, and hence focuses on the first type of worker. Finally, since our statistics are not linear in the pre-displacement wages, we care about the full distribution and not just the mean. In panel B of Table 1, we present results from a series of Kolmogorov-Smirnov tests of the equality of the JUJ and CS wage distributions. We find that in the CPS data we cannot reject unconditional equality, while in the SIPP we can at the 5 percent significance level. Once conditioning on education by testing the within education distributions, we cannot reject equality in any of the educational samples using SIPP or CPS.⁴⁶ Not only are the means the same for the JUJ and CS samples, but, conditional on education, the distributions are also similar.

Independence of Pre- and Post-displacement Wages There are a number of economic mechanisms that could generate a correlation between the pre-displacement wage and the worker’s reservation wage, violating the independence assumption. A few examples are savings, loss aversion, option to be recalled to previous job, and unemployment benefits. First, higher wages may lead workers to have higher savings. Higher savings may lead to a higher reservation wage when unemployed due to a better ability to smooth consumption. Second, workers may have loss aversion, where there is a direct utility cost of accepting a lower wage relative to the wage prior to unemployment. Third, workers may have the option to be recalled or expect the

⁴⁶The HS Graduate comparison in the SIPP sample is weakly statistically significant with a p -value of 0.03.

option to be recalled to their pre-displacement job, and, hence, will have a higher reservation wage. Finally, unemployment benefits depend on a worker's pre-displacement wage up to a maximum benefit that varies by state. All four of these mechanisms lead high-wage workers to have higher reservation wages and, conditional on worker type, longer unemployment durations.

We test the prediction that higher pre-displacement wages lead to longer unemployment durations in the SIPP and the CPS-DWS. In the CPS-DWS, displaced workers are asked how many weeks they were without work. In the SIPP, workers report the calendar month and year they start and finish working at a job. We use the start and end dates to calculate the number of months between the end of the pre-displacement job and the start of the post-displacement job. Table 2 shows a series of regressions of the unemployment duration measured in days on the pre-displacement log wage including different sets of controls.⁴⁷ The top panel shows the results for the SIPP JUJ sample and the bottom panel shows the results for the CPS-DWS JUJ sample. In all cases, we do not find evidence of a relationship between unemployment duration and the pre-displacement log wage. Table 13 in the Appendix repeats specification (4) for sex, education, experience, tenure, and occupation sub-samples and confirms the findings in Table 2. We thus conclude that mechanisms that violate the independence assumption by generating a positive correlation between pre- and post-displacement wages through higher reservation wages are not a major concern.

⁴⁷We have also done the regressions using the log to unemployment duration. The qualitative results are very similar.

Table 2: Relationship between Unemployment Duration and Pre-Displacement Wage

	Unemployment Duration (days)			
	(1)	(2)	(3)	(4)
SIPP Log Wage	-5.040 (3.843)	-1.448 (4.533)	2.255 (4.727)	2.156 (5.320)
R^2	0.023	0.029	0.034	0.089
N	1914	1914	1914	1914
CPS-DWS Log Wage	-4.566 (5.409)	2.068 (5.860)	4.074 (6.124)	-8.523 (6.717)
R^2	0.042	0.047	0.051	0.117
N	2062	2062	2062	2062
Year FE	X	X	X	X
Education		X	X	X
Demographics			X	X
Labor History				X

Note: Standard errors are in parenthesis. Each element in the table is a regression of the unemployment duration (measured in days unemployed) on the pre-displacement log wage. Log wages are measured as log of weekly (CPS-DWS) or monthly (SIPP) wage earnings. The unemployment duration in the SIPP is measured as the number of months between the pre-displacement job and the post-displacement job. The unemployment duration in the CPS is the number of weeks without work reported by the worker. The number of observations for the CPS-DWS sample do not match the analysis sample as not everyone answers the unemployment duration question. Demographics controls include race and sex indicators. Education controls include high school graduate, some college, and college graduate indicators. Labor History includes indicators for potential experience, tenure at lost job, occupation at lost job, and the year the worker started the lost job. ** $p < 0.01$

3.3 Measurement Error in Wages

If wages are measured with classical measurement error, the wage-dispersion statistic will be biased towards zero and the wage-growth statistic will be biased towards 1/2. In this section, we describe simple measurement-error corrections for each statistic.⁴⁸

A correction for the wage-dispersion statistic can be done by dividing the correlation between pre-displacement and post-displacement wages by the reliability (or signal-to-total-variance) ratio of wages (λ_w^{rel}). Assume that wages have classical measurement error

$$w = \eta_w + \nu_w,$$

where η_w is the true wage and ν_w is the measurement error in wages. Let measurement error be independent between pre-displacement and post-displacement measurements and also independent of true wages. The correlation between pre-displacement and post-displacement wages is then

$$\begin{aligned} corr(w^{pre}, w^{post}) &= \frac{cov(\eta_w^{pre}, \eta_w^{post})}{\sigma_{w^{pre}} \sigma_{w^{post}}} \\ &= \lambda_w^{rel} corr(\eta_w^{pre}, \eta_w^{post}), \end{aligned}$$

where we assume that the reliability ratio ($\lambda_w^{rel} = \frac{\sigma_{\eta_w}^2}{\sigma_{\eta_w}^2 + \sigma_{\nu_w}^2}$) is the same for pre- and post-displacement wages ($\lambda_{w^{pre}}^{rel} = \lambda_{w^{post}}^{rel}$). Hence, a simple measurement-error correction is to divide the measured wage-dispersion statistic by the reliability ratio.

The wage-growth statistic can be corrected for measurement error using a simple deconvolution exercise. Let the difference in pre-displacement and post-displacement wages be measured with error:

$$\Delta w = \eta_{\Delta w} + \nu_{\Delta w},$$

where $\eta_{\Delta w}$ is the true difference in log-wages and $\nu_{\Delta w}$ is classical measurement error. Assume that $\eta_{\Delta w}$ and $\nu_{\Delta w}$ are independent and normally distributed, where the measurement error has mean zero ($\mu_{\nu_{\Delta w}} = 0$). Hence, Δw is also normally distributed with mean $\mu_{\Delta w} = \mu_{\eta_{\Delta w}}$ and

⁴⁸Up until this point, we have not discussed the functional form of wages used to calculate the statistics. There is a connection between how wages are used to calculate the statistics (*i.e.* levels or logs) and the form of measurement error assumed. We estimate the statistics using log-wages and hence, we assume that the measurement error in wages follows $w = \eta_w \nu_w$ in levels. Another researcher may prefer to assume measurement error that is additively separable in levels and could then estimate and correct the statistics using wages in levels.

variance $\sigma_{\Delta w}^2 = \sigma_{\eta_{\Delta w}}^2 + \sigma_{\nu_{\Delta w}}^2$. We can express the true fraction earning lower wages ($\Pr(\eta_{\Delta w} < 0)$) in terms of the fraction measured (with classical measurement error) in the data ($\Pr(\Delta w < 0)$):

$$\begin{aligned} \Pr(\eta_{\Delta w} < 0) &= \Phi \left[\frac{-\mu_{\eta_{\Delta w}}}{\sigma_{\eta_{\Delta w}}} \right] = \Phi \left[\frac{-\mu_{\Delta w}}{\sigma_{\Delta w} \sqrt{\lambda_{\Delta w}^{rel}}} \right] \\ &= \Phi \left[\frac{\Phi^{-1} [\Pr(\Delta w < 0)]}{\sqrt{\lambda_{\Delta w}^{rel}}} \right], \end{aligned} \quad (9)$$

where $\lambda_{\Delta w}^{rel}$ is the reliability statistic for first-differences in wages ($\lambda_{\Delta w}^{rel} = \frac{\sigma_{\eta_{\Delta w}}^2}{\sigma_{\eta_{\Delta w}}^2 + \sigma_{\nu_{\Delta w}}^2} = \frac{\sigma_{\eta_{\Delta w}}^2}{\sigma_{\Delta w}^2}$) and Φ is the CDF of the standard normal distribution.

Thus, we need the reliability ratio for both the level of wages and the first-difference in order to correct the two statistics. The reliability ratio of wages is available from the literature on measurement error in survey data and, given certain assumptions, can also be measured in our data. For example, in the SIPP data we can compare wages across two observations of the same worker-firm match separated by four months. We do not look at adjacent months, because the measurement error is likely to be correlated within the same interview. If we assume that the true wage is constant across the four months within a given job, we can use the correlation of the within-match wages to estimate the reliability ratio in levels

$$\begin{aligned} corr(w_{i,t}, w_{i,t+1}) &= \frac{\sigma_{\eta_w}^2}{\sigma_{\eta_w}^2 + \sigma_{\nu_w}^2} \\ &= \lambda_w^{rel}. \end{aligned}$$

Our estimate using the within-match correlation in the SIPP ($\hat{\lambda}_w^{rel} \approx 0.882$) is quite close to [Bound and Krueger \(1991\)](#) who estimate reliability statistics for men and women by comparing reported income in the CPS to social security records ($\hat{\lambda}_w^{rel} \approx 0.864$). [Bound, Brown, and Mathiowetz \(2001\)](#) review the literature on the correlations between worker and employer earnings and find that correlations in studies using weekly, monthly, and annual earnings are similar (see section 6.1.2 therein). While SIPP measures monthly earnings and CPS measures weekly earnings, we will use our SIPP estimates of $\hat{\lambda}_w^{rel}$ as [Bound and Krueger \(1991\)](#) do not estimate reliability ratios by education groups, which we need for our results conditional on education.

It is not as straightforward to measure the reliability ratio of the first-difference in wages ($\lambda_{\Delta w}^{rel}$) from survey data alone. We rely on [Bound and Krueger \(1991\)](#) who estimate reliability statistics for men and women by comparing reported income in the CPS to social security records. We calculate a weighted average of the reliability ratios of wage differences for men and

women in CPS data of $\lambda_{\Delta w}^{rel} = 0.711$.⁴⁹ In other words, about 71 percent of the variance in wage differences is signal in CPS data.

It may not be clear from Equation 9 if measurement error leads to important downward biases for the wage-growth statistic. In figure 2 we show how, given a measured fraction of 0.576 (our preferred estimate), the true fraction depends on different amounts of measurement error. The x-axis is the fraction of variance due to measurement error, $(1 - \lambda_{\Delta w}^{rel})$. Measurement error would have to be unreasonably large to have a substantive effect on the wage-growth statistic. We use $\lambda_{\Delta w}^{rel} = 0.711$ from Bound and Krueger (1991) to do the correction and calculate the corrected statistic to be $\hat{Pr}_{corr} = 0.590$.

Figure 2: Correcting the Wage-Growth Statistic for Measurement Error ($\hat{Pr}(\Delta w < 0) = 0.576$)

Notes: This figure shows how the corrected wage-growth statistic depends on different amounts of measurement error assuming the measured statistic of $\hat{Pr}(\Delta w < 0) = 0.576$ from SIPP (see Section 3.4). Using $\lambda_{\Delta w}^{rel} = 0.711$ (Bound and Krueger (1991)), the corrected statistic is

$$\hat{Pr}_{corr} = 0.590.$$

⁴⁹See Table 6 on page 16 in Bound and Krueger (1991), where we use the estimates for classical measurement error for income differences and the gender composition of our baseline sample (57 percent male). While there are differences in the measure the SIPP uses (weekly earnings) with the measure used in Bound and Krueger (1991) (annual earnings), we prefer using their estimates as they directly estimate the measurement error in earnings changes in CPS data.

3.4 Results

In this section we present our estimates of the wage-dispersion statistic and wage-growth statistic, with and without the measurement error-corrections presented above.

Table 3: Results on Wage-Dispersion Statistic

	N	$corr(w^{pre}, w^{post})$	$\frac{corr(w^{pre}, w^{post})}{\lambda_w^{rel}}$
Displaced (SIPP)	1914	0.755 (0.012)	0.855 (0.014)
High School or less	795	0.658 (0.024)	0.812 (0.030)
Some College	686	0.658 (0.026)	0.786 (0.031)
College Graduate	433	0.724 (0.029)	0.826 (0.033)
Plant closure (CPS-DWS)	2241	0.715 (0.012)	0.810 (0.014)
High School or less	813	0.632 (0.023)	0.780 (0.029)
Some College	916	0.681 (0.019)	0.813 (0.023)
College Graduate	512	0.673 (0.034)	0.768 (0.039)

Notes: Standard errors are in parenthesis. Sample selection: prime aged (25-54 years old), full-time, private-sector workers, not working in agriculture or construction, who made a full-time private sector to full-time private sector transition. Displaced workers in the SIPP sample includes workers who were displaced due to a layoff, employer bankruptcy, or slack work conditions. The CPS-DWS sample includes workers who were displaced due to a plant closing.⁵⁰ λ_w^{rel} is the reliability ratio for measurement error in wages. Education-specific reliability ratios are calculated using the SIPP cross-sectional dataset. We estimate λ_w^{rel} to be 0.883, 0.811, 0.837, and 0.877 for the full sample, high school or less, some college, and college graduates, respectively. See Section 3.3 for more details. Standard errors are estimated via 10,000 bootstrap samples. *Sources: SIPP: Survey of Income and Program Participation 1996, 2001, 2003, and 2008 panels. CPS-DWS Current Population Survey - Displaced Workers Survey 1984-2016.*

The results for the wage-dispersion statistics are presented in Table 3. We find that the

⁵⁰About 9 percent of the CPS-DWS sample reports identical pre- and post-displacement nominal wages. If these are not included, then the estimated uncorrected wage-dispersion statistics are 0.685, 0.606, 0.650, 0.638, for the full sample, high school, some college, and college graduate samples, respectively.

correlation between the pre- and post earnings are 0.72 and 0.76 in the SIPP and CPS, respectively. Correcting for measurement error increases the correlations to 0.81 and 0.86. Recall, that one minus the correlation is an upper bound on the relative importance of search frictions. This suggests that search frictions play a small role in generating wage dispersion compared to worker differences. Looking at educational sub-groups decreases the correlation some. This is only natural, since the variance of wages is lower in the sub-samples (*i.e.* we now only look at within group variation). The overall result is that search frictions explain about 15% to 25% of the variance in wages depending on the subgroup.

The results for the wage-growth statistics are presented in Table 4. We measure the fraction $\Pr(\Delta w < 0) = 0.576$ using the SIPP data and $\Pr(\Delta w < 0) = 0.587$ using the CPS data. Correcting the fraction for measurement error increases it by about 0.015 in both samples to $\tilde{Pr}(\Delta w < 0) = 0.590$ and $\tilde{Pr}(\Delta w < 0) = 0.603$, respectively for SIPP and CPS. We use the corrected statistics to calculate the bounds on receiving no job offers while employed (see Equation 4). The results suggest that at least about 40% workers experience no frictional wage growth over an employment spell in the sense that they receive additional offers. Finally, we report the measurement error corrected implied value of κ , which is denoted by $\hat{\kappa}_{corr}$. Our results imply that, on average, workers are more likely to receive a job destruction shock than a job offer shock when employed. The results for the education sub-samples reveal important heterogeneity. On one hand, workers with less than a college degree exhibit some frictional wage growth, where the fraction of workers with no frictional wage growth is smaller and $\hat{\kappa}_{corr}$ is above one. On the other hand, our results indicate that workers with a college degree experience almost no frictional wage growth. Our estimates imply that at least 60 percent to 100 percent of college-educated workers experience no frictional wage growth during an employment spell, in the SIPP and CPS respectively. Put another way, we estimate $\hat{\kappa}_{corr}$ to be about 0.5 and close to zero for workers with a college degree, in the SIPP and CPS respectively.

Finally, we investigate how the statistics vary over time. Panel A in Figure 3 shows the wage-dispersion statistic for both the CPS and SIPP across time uncorrected for measurement error. While there is no clear pattern with respect to the business cycle, there is a positive trend. This is evidence that frictional wage dispersion has been decreasing over time since the 1980s. For example, we estimate frictional wage dispersion to account for about 25 percent of the variance

⁵¹About 9 percent of the CPS-DWS sample reports identical pre- and post-displacement nominal wages. These are all recorded as wage losses in real terms. If these are not included, then the estimated uncorrected wage-growth statistics are 0.534, 0.571, 0.556, 0.432, for the full sample, high school, some college, and college graduate samples, respectively.

Table 4: Results on Wage-Growth Statistic

	N	$\hat{P}r(\Delta w < 0)$	$\hat{P}r_{corr}(\Delta w < 0)$	$\hat{P}r_{corr}(n = 1)$	$\hat{\kappa}_{corr}$
Displaced (SIPP)	1914	0.587 (0.011)	0.603 (0.013)	[0.381, 0.794] (0.079, 0.026)	0.872 (0.154)
High School or less	795	0.556 (0.018)	0.566 (0.021)	[0.602, 0.867] (0.124, 0.041)	0.492 (0.192)
Some College	686	0.643 (0.018)	0.668 (0.021)	[0.0, 0.664] (0.125, 0.042)	1.841 (0.407)
College Graduate	433	0.557 (0.024)	0.567 (0.028)	[0.598, 0.866] (0.171, 0.057)	0.498 (0.267)
Plant closure (CPS-DWS)	2241	0.576 (0.010)	0.590 (0.012)	[0.460, 0.820] (0.074, 0.025)	0.725 (0.132)
High School or less	813	0.605 (0.017)	0.624 (0.020)	[0.255, 0.751] (0.120, 0.040)	1.136 (0.275)
Some College	916	0.597 (0.016)	0.615 (0.019)	[0.311, 0.770] (0.113, 0.038)	1.013 (0.242)
College Graduate	512	0.492 (0.022)	0.491 (0.026)	[1.000, 1.000] (0.072, 0.024)	0.000 (0.082)

Notes: Standard errors in parenthesis. Sample selection: prime aged (25-54 years old), full-time, private-sector workers, not working in agriculture or construction, who made a full-time private sector to full-time private sector transition. Displaced workers in the SIPP sample includes workers who were displaced due to a layoff, employer bankruptcy, or slack work conditions. The CPS-DWS sample includes workers who were displaced due to a plant closing.⁵¹ $\lambda_{\Delta w}^{rel}$ is the average reliability ratio for men and women from Bound and Krueger (1991) ($\lambda_{\Delta w}^{rel} = 0.711$). $\hat{P}r_{corr}(n = 1)$ shows the bounds on the fraction of workers receiving zero job offers during the last employment spell after correcting for measurement error. $\hat{\kappa}_{corr}$ is the implied κ after correcting for measurement error. See Section 3.3 for more details. Standard errors are estimated via 10,000 bootstrap samples. Sources: SIPP: Survey of Income and Program Participation 1996, 2001, 2003, and 2008 panels. CPS-DWS Current Population Survey - Displaced Workers Survey 1984-2016.

in wages in the 1980s (1982-1990), while only about 14 percent in the last ten years (2006-2014) of the CPS-DWS. Panel B in Figure 3 shows the wage-growth statistic for both samples. While the estimates are not very precise, there is a clear counter-cyclical relationship with a higher fraction of workers earning lower wages if they lose their job during (or just after) a recession. This is consistent with our analysis, where we would expect that the average number of job offers accumulated by workers is at its highest at the end of an expansion.

In this section, we computed the wage-growth and wage-dispersion statistics using two different samples. There are two overall conclusions based on these findings. First, the estimated wage-dispersion statistics show that search frictions explain about 20 percent of wage dispersion over the entire time period, but has become less important recently (about 14 percent). Second, we do not see evidence of a lot of frictional wage growth. We estimate that between 40 and 80 percent of workers no frictional wage growth during an employment spell. We do find however, that frictional wage growth becomes more important at the end of economic expansions. The job offer and job destruction rates implied by the wage-growth statistic are different than those implied by looking at job-to-job and job-to-unemployment transition rates in the data.⁵² In the next section, we structurally estimate two versions of a search model in order to show how the wage-growth statistic can be reconciled with observed the transition rates within a search model.

⁵² The observed JJ flow rate is the offer arrival rate times the fraction of jobs accepted, which in the job ladder model is

$$\Pr(J \rightarrow J) = \lambda^e \int [1 - F(w)] dG(w) = \frac{\delta(\lambda^e + \delta) \ln(\frac{\lambda^e + \delta}{\delta}) - \lambda^e \delta}{\lambda^e}.$$

This can be derived analogously to Equation 6 in our paper or using steady state arguments as in is [Hornstein, Krusell, and Violante \(2011\)](#) (Equation 15 in their paper). In Section 4.2, we estimate the annual transition rates $\Pr(J \rightarrow U) = \delta = 0.109$ and $\Pr(J \rightarrow J) = 0.109$. The implied λ^e from the above equation is then $\lambda^e = .427$, which corresponds to $\kappa = 3.922$, which is more than 4.5 times higher than the $\hat{\kappa}_{corr} = 0.73 - 0.87$ we estimate from the wage-growth statistic.

Figure 3: Time Series of Sufficient Statistics

(a) Wage-Dispersion Statistic

(b) Wage-Growth Statistic

4 Using the Statistics in Structural Estimation

In this section we estimate two on-the-job search models with human capital accumulation. The purpose of this is three-fold. First, we show how search models can be consistent with both our frictional wage-growth statistic and the observed job-to-job mobility in the data. At least two mechanisms can bridge the gap: involuntary job-to-job transitions and compensating differentials. Second, we demonstrate how our two proposed statistics can be used to estimate on-the-job search models. Third, we can use the estimated models to decompose cross-sectional wage dispersion and life-cycle wage growth into frictional and learning-by-doing human capital components. Although the fraction of displaced workers experiencing a wage loss identifies κ , a model is needed to *quantify* the relative importance of the mechanisms driving life-cycle wage growth.

4.1 Model

We set up a continuous-time, infinite-horizon model of the labor market, where agents discount the future at rate ρ . Workers have *ex ante* heterogeneous levels of permanent ability (α). Furthermore, they accumulate human capital (k) via learning-by-doing when employed, where k is discrete and has finite support ($k \in \{0, \dots, K\}$). Workers enter the labor market with $k = 0$ and draw their permanent ability from the ability distribution $H(\alpha)$. Firms are heterogeneous in their productivity (p) and in the non-pecuniary aspect of the job (z). They produce log output $\alpha + p + f(k)$. Workers draw job offers from the bivariate offer distribution $F(p, z)$.

Unemployed workers receive a flow utility that is a function of their ability and learning-by-doing human capital ($u_0(\alpha, k)$). While unemployed, they receive job offers at rate λ^u and do not accumulate human capital. Once they receive a job offer they must choose either to accept it and become employed or reject it and remain unemployed.⁵³

An employed worker with ability α and human capital k receives flow utility $u_1(\alpha, p, k, z)$ when working at a (p, z) firm.⁵⁴ Employed workers receive job offers at rate λ^e , which they can accept or decline. They also receive involuntary job offers at rate λ^d , which can only be rejected by entering unemployment.⁵⁵ At rate λ_h , their human capital increases by one unit via learning-by-doing for $k < K$. Finally, they receive job separation shocks at rate δ , and become

⁵³In our empirical specification we assume that unemployed workers choose to accept all job offers.

⁵⁴Note, that workers simply receive their full productivity, $\alpha + p + f(k)$. Thus, firms take a passive role in this model. In Section 4, we will explore how sequential bargaining affects the wage-growth statistic.

⁵⁵Again, note that in our specification unemployed workers will choose to accept all job offers, so employed workers will always accept involuntary job offers over unemployment.

unemployed.⁵⁶

4.2 Estimation

In this section we describe the parametrization and estimation of the model.

Model Specification and Parameterization The flow utility of an employed worker is additively separable in $\log(\text{wage})$ and the non-pecuniary aspect,

$$u_1(\alpha, p, k) = \log(\text{wage}) + z = \alpha + f(k) + p + z.$$

Worker ability is normally distributed following $\alpha \sim N(\mu, \sigma_\alpha)$. We assume that p and z are independently distributed.⁵⁷ We let p and z be log-normally distributed, where $p \sim LN(0, \sigma_p)$ and $z \sim LN(0, \sigma_z)$.⁵⁸ We let $f(k) = \beta_1 k + \beta_2 k^2$ and set $K = 20$. Finally, wages are observed with measurement error $\epsilon \sim N(0, \sigma_\epsilon)$.

For reasons of tractability, we assume that unemployed workers accept all job offers.⁵⁹ Thus, we implicitly assume that the value of staying unemployed and taking a job at the worst firm is the same for all k .⁶⁰

Poisson rates are measured in annual terms. We fix $\rho = 0.05$ and normalize $\lambda_h = 1$, which leaves eleven free parameters $(\delta, \lambda^u, \lambda^e, \lambda^d, \mu, \sigma_p, \sigma_\alpha, \chi_1, \chi_2, \sigma_\epsilon, \sigma_z)$.

We estimate two versions of the model to show how our statistics discipline wage dispersion and wage growth in different settings. In the first version, the "wage-ladder" model, we fix $\sigma_z = 0$ and allow for involuntary job offers. In the second version, the "compensating differential" model, we fix $\lambda^d = 0$ and include non-pecuniary aspects of the job. Each model has ten free parameters.

All workers enter the model as unemployed and with zero human capital ($k = 0$). We simulate

⁵⁶See Appendix Section B.1 for the value functions.

⁵⁷Taber and Vejlin (2016) find that this is approximately the case in a model without any restrictions on the covariance between p and z .

⁵⁸In a previous version, we have also estimated the model with exponential distributions. This choice is not critical, but using log-normal distributions, we can more easily correlate the two distributions, which is done as a robustness check.

⁵⁹Since entering employment carries the option value of increasing human capital the flow utility of an unemployed worker will be higher than or equal to that of working for the firm which offers the lowest utility. However, calculating exactly how the flow utility depends on the level of human capital such that this is the case complicates the solution.

⁶⁰We are not the first to assume this. Our model is closely related to that of Bagger, Fontaine, Postel-Vinay, and Robin (2014), which introduce human capital into a sequential-auction model with bargaining. In order to avoid dealing with reservation wages they implicitly make the same assumption.

workers for 25 years and auxiliary parameters are calculated using data from year 2 to year 25.⁶¹ As the solution and simulation of the model are not a novel aspect of this paper, we provide a full description in Appendix Section B.2.

Auxiliary Parameters We estimate the model by indirect inference (Gourieroux, Monfort, and Renault 1993) using the bootstrap covariance matrix for the auxiliary parameters as a weighting matrix. We use two datasets to measure the auxiliary parameters. The 1979 National Longitudinal Survey of Youth (NLSY79) is a nationally representative panel that follows respondents starting at ages 14-22 when first interviewed in 1979. NLSY79 respondents have been interviewed either annually or biennially since 1979. We calculate transition rates and wage statistics using the NLSY79 and use the SIPP (see Section 3.1) to calculate the wage-growth and wage-dispersion statistics and measurement error moments.⁶² All auxiliary parameters are calculating for workers who hold full-time private-sector employment. Here we give a brief description of the auxiliary parameters used for estimation.⁶³

The auxiliary parameters targeting the transitions parameters are calculated as the yearly probabilities of being displaced ($\Pr(E \rightarrow U)$), taking a job out of unemployment ($\Pr(U \rightarrow E)$), and making a job-to-job transition ($\Pr(E \rightarrow E)$) in the NLSY79. These transition rates help identify the job offer and job destruction rates in the models ($\lambda^u, \lambda^e, \delta$).

Frictional wage dispersion and wage growth are disciplined by the statistics studied in this paper. We use the SIPP to calculate the frictional wage dispersion ($\text{corr}(w_x^{pre}, w_x^{post})$) and the frictional wage-growth statistics ($\Pr(w_x^{post} < w_x^{pre})$). These auxiliary parameters discipline the amount of frictional wage dispersion and frictional wage growth in the model. The wage-dispersion statistics identifies the variation in firm types, σ_p . In the wage-ladder model, the wage-growth statistic helps identify the involuntary job offer arrival rate (λ^d). While in the compensating differentials model, the wage-growth statistic helps identify the non-pecuniary parameter (σ_z). The auxiliary parameter for the measurement error, σ_ϵ is the within-job wage correlation ($\text{Corr}(w_t, w_{t+0.33} | \text{within match})$). It uses wages measured from two consecutive waves (four months apart) in the CS SIPP sample (see Section 3.1).

Lifecycle wage growth parameters are measured by estimating a Mincer regression on experience and experience squared in the NLSY79. The intercept (ζ_0), linear coefficient (ζ_1), and

⁶¹Ignoring the first years after labor market entry is also done in Bagger, Fontaine, Postel-Vinay, and Robin (2014) in order to avoid noise in the real data from the early part of a labor market, where the transition from school to work can take some time and this is not modelled.

⁶²Notice that the sample selection for the structural estimation is different than in Section 3.1 and the values differ slightly for that reason. The main difference between the two calculations is that the model estimation conditions on 2-25 years of experience.

⁶³The full details on how the auxiliary parameters are constructed can be found in Appendix Section C.

quadratic coefficient (ζ_2) are used as auxiliary parameters to identify μ, χ_1, χ_2 , respectively. The standard deviation (σ_w) of wages are also measured in the NLSY79 and helps to identify σ_α .

Fit and Estimates Table 5 shows the fit of the auxiliary parameters for each model.

Table 5: Auxiliary Parameter Fit

	Wage Ladder Model	Compensating Differential Model	Data
$\Pr(E \rightarrow U)$	0.109	0.109	0.109
$\Pr(U \rightarrow E)$	0.639	0.639	0.639
$\Pr(E \rightarrow E)$	0.109	0.109	0.109
$\Pr(w_x^{post} < w_x^{pre})$	0.570	0.570	0.570
σ_w	0.574	0.574	0.574
$corr(w_x^{pre}, w_x^{post})$	0.755	0.755	0.755
ζ_0	2.292	2.290	2.291
ζ_1	0.028	0.028	0.028
$\zeta_2 \times 100$	-0.033	-0.034	-0.034
$Corr(w_t, w_{t+0.33} \text{within match})$	0.882	0.882	0.882

The model is simulated using 5,000,000 worker histories from year 0 to year 25. Notice that the data values differ slightly from Section 3.1. The main reason between the two calculations is that the model estimation conditions on 2-25 years of experience.

Both estimated models fit the data to almost four significant digits. This is not surprising given that we have just as many structural parameters as auxiliary parameters, but it is not guaranteed in non-linear models.

In Table 6 we show the resulting parameter estimates. Almost all are statistically significant.⁶⁴

We find that the variance of worker ability is much higher than the variance of firm productivity and measurement error. This is expected given the high correlation of pre- and post-displacement wages, which we show in section 2 is closely related to the fraction of the total variance explained by between worker differences. Also notice, that we find λ^d to 0.052 in the wage-ladder model, implying that workers receive an involuntary job offer shock on average once every seventeen years. It is the relatively high value of λ^d that allows us to reconcile the large

⁶⁴Standard errors are computed using the formula in [Gourieroux, Monfort, and Renault \(1993\)](#). Because of simulation error the auxiliary parameters are not continuous in the parameters. Thus, taking numerical derivatives cannot be done in the usual way. In order to overcome this problem we do a Taylor expansion around the estimated parameter values. Specifically, we simulate the auxiliary parameters for different values of the parameters using a uniform grid of parameter values around the estimated parameter (25 percent deviation) and then fit the binding function by a linear function in the parameter values. We then use this function to take the derivative at the estimated parameter values. The numerical derivatives are robust to using upto a third order polynomial and using different values of the deviations.

Table 6: Structural Parameter Estimates

	Wage-Ladder Model		Compensating Differential Model	
	Parameter Value	Std. Err.	Parameter Value	Std. Err.
δ	0.116	0.002	0.116	0.002
λ^u	1.108	0.029	1.109	0.029
λ^e	0.173	0.034	0.424	0.010
λ^d	0.052	0.010	-	-
σ_α	0.476	0.007	0.475	0.007
σ_p	0.194	0.010	0.189	0.009
μ	1.284	0.010	1.279	0.010
χ_1	0.018	0.003	0.018	0.003
$\chi_2 \times 100$	0.017	0.011	0.015	0.012
σ_ϵ	0.196	0.003	0.220	0.003
σ_z	-	-	0.312	0.064

Standard errors are computed using the formula in [Gourieroux, Monfort, and Renault \(1993\)](#). The standard deviation of the firm effect (p) is 0.200 and 0.194 in the wage-ladder model and the compensating differential model, respectively. The standard deviation of the non-pecuniary aspect of a job (z) is 0.336 in the compensating differential model.

job-to-job flows with the wage-growth statistic.⁶⁵ On average an involuntary job-to-job shock throws the worker down the job ladder. This makes future job-to-job transitions more likely, since the worker is now at a lower rung in the firm productivity distribution and thereby accepts more of the offers that he receives.

In the compensating differential model, we find $\sigma_z = 0.312$, which implies that the standard deviation of the non-pecuniary aspect is 0.336. Thus, the non-pecuniary aspect is more important than the differences in firm productivity ($\sigma_p = 0.189$). Because the non-pecuniary aspect of job is so important, workers often select jobs primarily based on that. The compensating differential model matches the large job-to-job flows in the data by estimating a high λ^e , but does so without much frictional wage growth, consistent with the wage-growth statistic.

The parameter estimates of δ , λ^u , σ_α , σ_p , μ , χ_1 , χ_2 , and σ_ϵ are virtually the same across the two models.

If we calculate κ from the wage-ladder and compensating differential model, we get 1.03 and 3.66, respectively. The inferred κ from the wage-growth statistic is 0.872. The small difference between the implied κ and the κ in the wage-ladder model are most likely due to differences in the sample compositions. κ in the compensating differential model is not consistent with the wage-growth statistics calculation. This is not unexpected either, since in the compensating differential model the wage is not an order statistic of the job value. Regardless, we will see that the inference on wage growth is consistent across both models.

⁶⁵The estimate is fairly close to [Bagger and Lentz \(2018\)](#), who finds a value of 0.078 using Danish data.

Table 7: Non-targeted Auxiliary Parameters

	Wage-Ladder Model	Compensating Differential Model	Data	Std. Err.
JtJ Wage Change	0.088	0.087	0.076	(0.007)
Fraction JtJ Wage Loss	0.396	0.411	0.368	(0.009)
JtUtJ Wage Change	-0.069	-0.071	-0.068	(0.010)
JtUtJ Wage Change, High-tenure	-0.092	-0.091	-0.104	(0.018)
Fraction Invol JtJ	0.443	0.000	0.216	(0.004)

The table reports non-targeted auxiliary statistics, which are commonly used in the estimation of search models. JtUtJ moments are calculated using the SIPP JUJ sample, and the JtJ moments use the CS SIPP sample. "Voluntary" JtJ transitions are defined as transitions where workers change jobs for the following three reasons (1) "Quit to take another job (2) Unsatisfactory working arrangements", and (3) Quit for some other reason. The remaining reasons are unrelated to the jobs and are considered involuntary.⁶⁶ High-tenure is defined as having more than 3 years of tenure. Column (4) shows the standard error on the estimate from the data.

Non-targeted Auxiliary Parameters In Table 7 we present non-targeted auxiliary statistics that are not used in the estimation procedure for each of the two models as well as from our data.

The non-targeted statistics in our estimated models are not as far away from the data as we would have expected. However, there are still differences. The average wage change for workers making a job-to-job transition is 7.6 percent in the data, but it is 16 percent higher in the models. If we had tried to fit the JtJ wage change instead of our wage-growth statistic, we would most likely have had to have a lower λ_d , which would have implied that frictional wage growth would be higher.

Turning to the fraction of workers who experience a JtJ wage loss, we find the moment to be around 10 percent higher than in the data. Again, if we had targeted this moment instead of the wage-growth statistics then we would have needed a lower λ_d again implying that frictional wage growth would be higher.

The two next rows report the wage change around unemployment. In average wage change for the full population is the same in the data as in the models, but the wage change is larger in the data for high-tenure workers. In general, these two moments would speak to the identification of σ_p . If we had wanted to target the wage change for high-tenure workers instead of the wage-dispersion statistic then we would have needed a higher estimate of σ_p , which would imply that frictional wage dispersion would have been higher.

Finally, in the last row, we report the fraction of job-to-job transitions that are voluntary.

⁶⁶The most common "involuntary" reasons are "On layoff", "Other family/personal obligations", "Discharged/fired", "Employer bankrupt", "Employer sold business", "Job was temporary and ended", and "Slack work or business conditions".

The large difference between the fraction of involuntary JtJ transitions in the wage-ladder model and the data is due to the fact that the only way the model can generate a low enough wage-growth statistic, while still matching the observed transition rates, is by setting λ^d fairly high resulting in many involuntary job transitions. We will return to this problem in a robustness exercise, where we estimate a joint version of the model.

4.3 Results

We use the model to make two kinds of decompositions. First, we show how much of the variance of wages is caused by frictional wage dispersion and secondly, how much of life-cycle wage growth is caused by frictional wage growth compared to human capital induced wage growth.

Frictional Wage Dispersion In order to show the importance of frictional wage dispersion, we decompose the variance of wages in Table 8 for the wage-ladder model and the compensating differential model.⁶⁷ The first thing to note, is that even though the two models substantially differ, the estimated variance decompositions are very similar. First, we take out variance caused by measurement error, since this is not relevant for workers. In both models we estimate that around 12 percent of the variance in wages is due to measurement error. This decreases the variance from 0.331 to 0.293 in the two models. We then decompose the true wage variance into four components

$$var(\tilde{w}) = var(\alpha) + var(p) + var(f(k)) + 2cov(p, f(k))$$

where \tilde{w} is the true wage without measurement error. The co-variances between the worker type, α , and the firm component, p , and the human capital component, $f(k)$, are zero by construction.

From the results it is clear that the main part of the variance is explained by worker heterogeneity as also suggested by the wage-dispersion statistic, which showed that the correlation of pre- and post-displacement wages were 0.755. Differences in firm productivity account for about 15 percent across the two models, while human capital accumulation matters to a smaller extent, about 6-7 percent. This is to be expected as a simple Mincer regression of wages on experience typically do not explain much more than 5-7 percent of wage variation.

⁶⁷This is the variance of wages measured in the annual repeated cross-sections from year 1 to year 25 in the labor market.

Table 8: Wage Variance Decomposition

	Wage-Ladder Model		Compensating Differential Model	
	Variance	Share	Variance	Share
Wage Var	0.331		0.331	
Var(ϵ)	0.039		0.039	
Wage Var Without Meas Err (ϵ)	0.293		0.293	
Var(α)	0.226	0.774	0.225	0.770
Var(p)	0.043	0.146	0.044	0.150
Var($f(k)$)	0.019	0.064	0.019	0.066
2 Cov($p, f(k)$)	0.005	0.016	0.004	0.015

Notes: The table shows a linear decomposition of the wage variance taking out measurement error for each model. It decomposes the true variance into a worker component ($\text{Var}(\alpha)$), a firm component ($\text{Var}(p)$), a human capital component ($\text{Var}(f(k))$) and the covariance between the worker and firm components ($2 \text{Cov}(p, f(k))$).

Life-Cycle Wage Growth We now move to the second question of how much of life-cycle wage growth is caused by frictional wage growth. Figure 4 contains two sub-figures, one for each model. In each sub-figure we plot three graphs. First, we plot the average wage by years since labor market entry from the real data together with the 95 percent confidence interval. Second, we plot the average wage from the model and finally, we plot the average wage from the model imposing that there is no human capital accumulation ($\chi_1 = \chi_2 = 0$), so the only reason wages go up over the life-cycle is frictional wage growth due to workers climbing the productivity ladder.

Figure 4 shows that the model fit is excellent for both models in terms of matching the life-cycle wage profile from the data. As was the case for the variance decomposition of wages, the results from the two models are strikingly similar. Comparing the full models with the models without any return to human capital accumulation, it is clear that early in the life cycle both human capital accumulation and frictional wage growth play important roles for the overall wage growth. However, after the first 5-10 years frictional wage growth is negligible.

Table 4 decomposes total wage growth from labor market entry to 25 years into human capital wage growth and frictional wage growth. Search frictions account for about 15 percent of the total wage growth over the first 25 years of the life cycle in both models.

Finally, as indicated by figure 4 the relative roles of human capital and frictions in generating wage growth varies over the life-cycle. In figure 5 we show the differences in yearly average wages

Figure 4: Life-Cycle Wages

Notes: The plot of the real data (“Raw Data”) uses the same NLSY data as we used in the estimation except that here we also plot data after the first year in the labor market. The simulated data is from the model, where we simulate workers from labor market entry (at time zero), where they enter as unemployed, to 25 years after. Frictional wage growth is measured by simulating the model setting $\chi_1 = \chi_2 = 0$, while human capital wage growth is the difference in growth between total wage growth and frictional wage growth.

in the full model (labeled Total Wage Growth) and in the model without any human capital accumulation (labeled Frictional Wage Growth). Finally, we show the difference between the two (labeled Human Capital Wage Growth).⁶⁸

It is clear from figure 5 that in the early part of a worker’s career frictional induced wage growth is actually around the same level as human capital wage growth. After about 10 years, the average frictional wage growth is zero.

We draw the following conclusions based on the results presented from the structural model. First, the different κ ’s implied by the two models suggest that one should be careful by estimating involuntary job offer shocks from transition rates, since a model with compensating differentials would imply a very different value. Second, even though the κ ’s were very different, the amount of frictional wage growth in the two models were surprisingly similar. This shows how the wage-growth statistic can discipline the frictional wage growth across different types of models.

⁶⁸Notice that the reason that human capital wage growth has an inverse U-shape is that the return to human capital is convex ($\chi_2 > 0$), which causes the small increase in the growth rate until around year 15. Human capital wage growth begins to decline as workers start to obtain the maximum human capital level, K . Recall, that learning-by-doing human capital arrives stochastically.

Table 9: Decomposition of Wage Growth At 25 Years of Experience

	Wage-Ladder Model		Compensating Differential Model	
	Wage Growth	Share	Wage Growth	Share
Total Wage Growth	0.451		0.455	
Human Capital Wage Growth	0.381	0.844	0.387	0.851
Frictional Wage Growth	0.070	0.156	0.068	0.149

Notes: The table decompose total wage growth from labor market entry to 25 years after into human capital wage growth and frictional wage growth. Frictional wage growth is measured by simulating the model setting $\chi_1 = \chi_2 = 0$, while human capital wage growth is the difference in growth between total wage growth and frictional wage growth.

Figure 5: Wage Growth Decomposition

4.4 Robustness of Structural Estimation

In this section, we perform several robustness checks of the estimated models. First, we estimate versions of the compensating differential model, where firm productivity and non-pecuniary aspects are allowed to be correlated with correlations of -0.17 and -0.5 (Models (1) and (2)). Second, we estimate a version of the model, where the job offer distributions of employed and unemployed differ, which departs from the assumptions needed for the derivation of the statistics (Model (3)). Finally, we estimate a version of the model, which encompass both of the baseline models (Models (4)). Below we will comment on each model. All tables are placed in Appendix D.3. Table 16 contains the fit of the models to the data. All models perfectly fit the data, which is not surprising given that the model is just identified. Table 17 contains the estimated

parameters. Finally, Tables 18 and 19 contain the variance and wage growth decompositions.⁶⁹

Correlated productivity and non-pecuniary benefits We imposed a zero correlation between non-pecuniary benefits and productivity in the baseline compensating differential model. This was taken from Taber and Vejlín (2016). Another recent paper by Hall and Mueller (2018) estimates the correlation to be -0.17.⁷⁰ Thus, we have estimated the model imposing this correlation. If the correlation becomes one then the compensating differential and wage ladder models will be identical in terms of observed behavior. Thus, we would expect that more negative correlations could be problematic. We have therefore also estimated a model with a correlation of -0.5.

Looking at the estimated parameters, we find that the only estimate that change is the variance of the non-pecuniary aspect. This is decreasing as the correlation becomes more negative. This is only natural, since a negative correlation implies that workers choose low productive jobs to a higher extend than before, because these now have high non-pecuniary values. Thus, a high variance of the non-pecuniary aspect is no longer needed.

Turning to the estimated impacts on frictional wage growth and wage dispersion, we find no difference between the models with different correlations.

Joint model We have also estimated a joint model, which encompass both of the baseline models used previously. We use the fraction of job-to-job transitions that are reported as "voluntary" as a moment to separate the involuntary reallocation rate (λ_d) and importance of the non-pecuniary aspect.⁷¹ We saw in Table 7 that this fraction was high in the baseline compensating differential model compared to previous estimates. We see that the joint model is,

⁶⁹Due to expositional reasons we do not show the graphs used for the main results, but only replicate the summary results in the tables.

⁷⁰They assume that offered wages, y , and nonwage values, n , are determined by $n = \eta - \kappa(y - \mu_y)$, where η, y are jointly normal, but independent and μ_y is the mean of y . Thus, the correlation is given by

$$\begin{aligned} \text{corr}(y, n) &= \frac{\text{cov}(n, y)}{\sqrt{\text{var}(y)\text{var}(n)}} \\ &= \frac{\text{cov}(\eta - \kappa(y - \mu_y), y)}{\sqrt{\text{var}(y)\text{var}(\eta - \kappa(y - \mu_y))}} \\ &= \frac{-\kappa\text{var}(y)}{\sqrt{\text{var}(y)(\text{var}(\eta) + \kappa^2\text{var}(y))}} \end{aligned}$$

Hall and Mueller in Table 2 report $\sigma_y = 0.24$, $\sigma_\eta = 0.34$, and $\kappa = 0.25$. This gives $\text{corr}(y, n) = -0.17$.

⁷¹Voluntary job-to-job transitions are defined as transitions where workers change jobs for one of the following three reasons (1) "Quit to take another job", (2) "Unsatisfactory working arrangements", and (3) "Quit for some other reason".

in terms of estimates, a convex combination of the two baseline models with λ_d equal to 0.026 (0.052 in baseline) and $\sigma_z = 0.209$ (0.312 in baseline). However, neither the variance nor the wage growth decompositions change.

Differences in offer distributions Finally, we have estimated a model in which the offer distributions for employed and unemployed differ.⁷² Recall, that we showed in Section 2.3 that the offer arrival rate was an upper bound if the job offer distribution of the employed stochastically dominate that of the unemployed. We target the average unconditional difference in the offered wage estimated by from Faberman, Mueller, ahin, and Topa (2017), who find that it is 0.362 log-points higher for employed workers compared to unemployed.⁷³ We implement this by simply adding 0.362 to each job offer drawn by an employed worker. This, of course, increases the wage-growth statistic (fraction of worker experiencing a wage decrease across an unemployment spell). As predicted in Section 2.3, we now estimate a lower job offer arrival rate for employed. To compensate for this, the estimated λ^d is higher. In total, this makes frictional wage dispersion and frictional wage growth slightly more important, but the change is minor.

Based on the above results, we conclude that our estimates of frictional wage growth and frictional wage dispersion are robust to violations of the identifying assumptions examined here.⁷⁴

5 Conclusions

In this paper, we present two sufficient statistics. The first is the correlation of pre- and post-displacement wages, which is informative of frictional wage dispersion. The second is the fraction of workers earning less after an unemployment spell, which is informative of frictional wage growth. We show how these statistics are informative across a large class of search models independent of wage offer distributions and other labor market parameters. We estimate the statistics using displaced workers in both CPS and SIPP data. We find that frictional wage dispersion explains less than 20 percent of the variation in wages and likewise, workers receive few wage improving offers during an employment spell. In other words, the wage-growth statistic implies modest frictional wage growth. While there is not much heterogeneity in the wage-dispersion

⁷²In this version, we assume that workers hit by an involuntary job offer shock draw offers from the unemployed offer distribution.

⁷³Table 8 in Faberman, Mueller, ahin, and Topa (2017). It is important to note that the authors use offered and not accepted wages. Also, note that the controlling for observables decreases the difference to 0.194. We chose to use the larger difference to be conservative.

⁷⁴See identifying assumptions in Section 2.

statistic, we find that college-educated workers experience almost no frictional wage growth. Calculating the two statistics over time, we find that frictional wage dispersion has declined by about half since the 80's. This is in line with improvements in the matching technology such as the emergence of online job databases. Furthermore, frictional wage growth is higher at the end of expansion periods, which is consistent with workers receiving more jobs offers during periods of economic growth. We use the statistics to estimate two different models of the labor market: a wage-ladder model and a compensating differential model. While the implied job offer rates depend on the details of the model, the importance of frictional wage dispersion and frictional wage growth is estimated to be almost identical across the two models. Frictional wage dispersion is around 16-17 percent of total wage dispersion while frictional wage growth is about 15 percent of the life-cycle wage growth.

References

- ABOWD, J., F. KRAMARZ, AND D. MARGOLIS (1999): “High wage workers and high wage firms,” *Econometrica*, 67(2), 251–333.
- ALVAREZ, F. E., K. BOROVICKOVA, AND R. SHIMER (2014): “A nonparametric variance decomposition using panel data,” Discussion paper, Mimeo, University of Chicago.
- BAGGER, J., F. FONTAINE, F. POSTEL-VINAY, AND J.-M. ROBIN (2014): “Tenure, Experience, Human Capital, and Wages: A Tractable Equilibrium Search Model of Wage Dynamics,” .
- BAGGER, J., AND R. LENTZ (2018): “An Empirical Model of Wage Dispersion With Sorting,” *Review of Economic Studies*, forthcoming.
- BARLEVY, G. (2008): “Identification of Search Models using Record Statistics,” *Review of Economic Studies*, 75(1), 29–64.
- BLANCHARD, O. (2018): “On the future of macroeconomic models,” *Oxford Review of Economic Policy*, 34(1-2), 43–54.
- BONTEMPS, C., J.-M. ROBIN, AND G. J. VAN DEN BERG (1999): “An Empirical Equilibrium Job Search Model with Search on the Job and Heterogeneous Workers and Firms,” *International Economic Review*, 40(4), 1039–1074.
- BOUND, J., C. BROWN, AND N. MATHIOWETZ (2001): “Measurement Error in Survey Data,” in *Handbook of Econometrics*, ed. by J. J. Heckman, and E. Leamer, vol. 5 of *Handbooks in Economics*, pp. 3705–3843. Elsevier Science, Amsterdam.
- BOUND, J., AND A. B. KRUEGER (1991): “The extent of measurement error in longitudinal earnings data: Do two wrongs make a right?,” *Journal of Labor Economics*, 9(1), 1–24.
- BOWLUS, A. J., AND H. LIU (2013): “The contributions of search and human capital to earnings growth over the life cycle,” *European Economic Review*, 64, 305–331.
- BURDETT, K., C. CARRILLO-TUDELA, AND M. G. COLES (2011): “Human capital accumulation and labor market equilibrium,” *International Economic Review*, 52(3), 657–677.
- BURDETT, K., AND D. MORTENSEN (1998): “Wage differentials, employer size, and unemployment,” *International Economic Review*, pp. 257–273.

- CAHUC, P., F. POSTEL-VINAY, AND J. ROBIN (2006): “Wage bargaining with on-the-job search: Theory and evidence,” *Econometrica*, 74(2), 323–364.
- CARRILLO-TUDELA, C., AND E. SMITH (2017): “Search capital,” *Review of Economic Dynamics*, 23, 191–211.
- CHETTY, R. (2009): “Sufficient statistics for welfare analysis: A bridge between structural and reduced-form methods,” *Annu. Rev. Econ.*, 1(1), 451–488.
- FABERMAN, R. J., A. I. MUELLER, A. AHIN, AND G. TOPA (2017): “Job Search Behavior among the Employed and Non-Employed,” (23731).
- FALLICK, B., J. HALTIWANGER, AND E. MCENTARFER (2012): “Job-to-job flows and the consequences of job separations,” .
- FARBER, H. S. (2017): “Employment, Hours, and Earnings Consequences of Job Loss: US Evidence from the Displaced Workers Survey,” *Journal of Labor Economics*, 35(S1), S235–S272.
- GALLAGER, R. G. (2013): *Stochastic processes: theory for applications*. Cambridge University Press.
- GOTTFRIES, A., AND C. N. TEULINGS (2017): “Returns to on-the-job search and the dispersion of wages,” .
- GOURIEROUX, C., A. MONFORT, AND E. RENAULT (1993): “Indirect inference,” *Journal of Applied Econometrics*, 8(S1), S85–S118.
- HAGEDORN, M., AND I. MANOVSKII (2013): “Job Selection and Wages over the Business Cycle,” *American Economic Review*, 103(2), 771–803.
- HALL, R. E., AND A. I. MUELLER (2018): “Wage Dispersion and Search Behavior: The Importance of Nonwage Job Values,” *Journal of Political Economy*, 126(4), 1594–1637.
- HORNSTEIN, A., P. KRUSELL, AND G. L. VIOLANTE (2011): “Frictional Wage Dispersion in Search Models: A Quantitative Assessment,” *THE AMERICAN ECONOMIC REVIEW*, 101, 2873–2898.
- HYATT, H., AND E. MCENTARFER (2012): “Job-to-job Flows and the Business Cycle,” .
- JAROSCH, G. (2015): “Searching for Job Security and the Consequences of Job Loss,” .

- JUNG, P., AND M. KUHN (2018): “Earnings Losses and Labor Mobility Over the Life Cycle,” *Journal of the European Economic Association*, 17(3), 678–724.
- KROLIKOWSKI, P. (2017): “Job Ladders and Earnings of Displaced Workers,” *American Economic Journal: Macroeconomics*, 9(2), 1–31.
- MENZIO, G., I. A. TELYUKOVA, AND L. VISSCHERS (2016): “Directed search over the life cycle,” *Review of Economic Dynamics*, 19, 38–62.
- MORTENSEN, D. (2005): *Wage dispersion: why are similar workers paid differently?* The MIT Press.
- MORTENSEN, D. T., AND C. A. PISSARIDES (1994): “Job Creation and Job Destruction in the Theory of Unemployment,” *Review of Economic Studies*, 61(3), 397–415.
- MOSCARINI, G., AND F. POSTEL-VINAY (2013): “Stochastic search equilibrium,” *Review of Economic Studies*, 80(4), 1545–1581.
- (2019): “The job ladder: Inflation vs. reallocation,” *Unpublished draft, Yale University*.
- POSTEL-VINAY, F., AND J. ROBIN (2002): “Equilibrium wage dispersion with worker and employer heterogeneity,” *Econometrica*, 70(6), 2295–2350.
- SHIMER, R., AND L. SMITH (2000): “Assortative Matching and Search,” *Econometrica*, 68(2), 343–369.
- TABER, C., AND R. VEJLIN (2016): “Estimation of a Roy/Search/Compensating Differential Model of the Labor Market,” Working Paper 22439, National Bureau of Economic Research.
- TJADEN, V., AND F. WELLSCHMIED (2014): “Quantifying the Contribution of Search to Wage Inequality,” *American Economic Journal: Macroeconomics*, 6(1), 134–161.
- TOPEL, R. H., AND M. P. WARD (1992): “Job Mobility and the Careers of Young Men,” *Quarterly Journal of Economics*, 107(2), 439–479.
- VAN DEN BERG, G. J., AND G. RIDDER (1998): “An Empirical Equilibrium Search Model of the Labor Market,” *Econometrica*, 66(5), 1183–1222.
- WOLPIN, K. I. (1992): “The Determinants of Black-White Differences in Early Employment Careers: Search, Layoffs, Quits, and Endogenous Wage Growth,” *Journal of Political Economy*, 100(3), 535–560.

YAMAGUCHI, S. (2010): "Job Search, Bargaining, and Wage Dynamics," *Journal of Labor Economics*, 28(3), 595–631.

A Mathematical Derivations

A.1 Derivation of Frictional Wage-Dispersion Statistic: $Cov(w^{post}, w^{pre})$

Let $\mu_{xs} = E_{F_{xs}}[w_{xs}^{post}]$ be the conditional mean of the job offer distribution for workers of type x in economic state s and $\Delta\mu_{xs} = E_{G_{xs}}[w_{xs}^{pre}] - \mu_{xs}$ be the difference in the conditional means of the $G_{xs}(w)$ and the $F_{xs}(w)$ distributions for workers of type x in economic state s . If the post-displacement wage w_{xs}^{post} is independent of the pre-displacement wage w_{xs}^{pre} , then the population covariance is

$$Cov(w^{post}, w^{pre}) = Var(\mu) + Cov(\mu, \Delta\mu).$$

The covariance depends only on the variation in the means of the worker type and economic state specific distributions and is independent of the shape of the distributions.

There are three distributions that need to be integrated over to calculate the covariance: (1) the expectation over types and states denoted as E_{xs} , (2) the expectation over the wage offer distribution conditional on type x and state s ($E_{F_{xs}}$), and (3) the expectation over the pre-displacement wage distribution conditional on type x and state s ($E_{G_{xs}}$). Without loss of generality, we decompose wages into the type- and state-specific mean μ_{xs} and the demeaned wage.

$$\begin{aligned} w_{xs}^{post} &= \mu_{xs} + \varepsilon_{xs} \\ w_{xs}^{pre} &= \mu_{xs} + \eta_{xs}. \end{aligned}$$

Note that, by definition of μ_{xs} , $E_{F_{xs}}[\varepsilon_{xs}] = 0$, while $E_{G_{xs}}[\eta_{xs}] = \Delta\mu_{xs}$ has a non-zero mean.

The covariance is

$$cov(w^{post}, w^{pre}) = E[w^{post}w^{pre}] - E[w^{post}]E[w^{pre}]. \quad (10)$$

The first term on the RHS in Equation 10 becomes

$$\begin{aligned}
E[w^{post}w^{pre}] &= E_{xs} \{E_{F_{xs}G_{xs}}[w_{xs}^{post}w_{xs}^{pre}]\} \\
&= E_{xs} \{E_{F_{xs}G_{xs}}[\mu_{xs}^2 + \varepsilon_{xs}\mu_{xs} + \mu_{xs}\eta_{xs} + \varepsilon_{xs}\eta_{xs}]\} \\
&= E_{xs} \{\mu_{xs}^2 + \mu_{xs}E_{F_{xs}}[\varepsilon_{xs}] + \mu_{xs}E_{G_{xs}}[\eta_{xs}] + E_{F_{xs}G_{xs}}[\varepsilon_{xs}\eta_{xs}]\} \\
&= E_{xs}[\mu_{xs}^2 + \mu_{xs}\Delta\mu_{xs}],
\end{aligned}$$

where we used $E_{F_{xs}}[\varepsilon_{xs}] = 0$ and $E_{F_{xs}G_{xs}}[\varepsilon_{xs}\eta_{xs}] = E_{G_{xs}}[E_{F_{xs}}[\varepsilon_{xs}\eta_{xs}]] = E_{G_{xs}}[\eta_{xs}E_{F_{xs}}[\varepsilon_{xs}]] = 0$, due to the independence of w_{xs}^{post} and w_{xs}^{pre} conditional on type t and state s .

The second term on the RHS in Equation 10 becomes

$$\begin{aligned}
E[w^{post}]E[w^{pre}] &= E_{xs} \{E_{F_{xs}}[w_{xs}^{post}]\} E_{xs} \{E_{G_{xs}}[w_{xs}^{pre}]\} \\
&= E_{xs}[\mu_{xs}]E_{xs}[\mu_{xs} + \Delta\mu_{xs}].
\end{aligned}$$

We finish the derivation by combining the two terms and putting them back into Equation 10

$$\begin{aligned}
Cov(w^{post}, w^{pre}) &= E_{xs}[\mu_{xs}^2] + E_{xs}[\mu_{xs}\Delta\mu_{xs}] - E_{xs}[\mu_{xs}]E_{xs}[\mu_{xs}] - E_{xs}[\mu_{xs}]E_{xs}[\Delta\mu_{xs}] \\
&= E_{xs}[\mu_{xs}^2] - E_{xs}[\mu_{xs}]E_{xs}[\mu_{xs}] + E_{xs}[\mu_{xs}\Delta\mu_{xs}] - E_{xs}[\mu_{xs}]E_{xs}[\Delta\mu_{xs}] \\
&= Var(\mu) + Cov(\mu, \Delta\mu).
\end{aligned}$$

A.2 The Frictional Wage-Growth Statistic and κ_x

In order to compare our statistic to the literature, we would like to relate the wage-growth statistic to fundamental parameters from on-the-job search models, namely the time-invariant Poisson job separation rate (δ_x) and the time-invariant Poisson on-the-job offer rate (λ_x^e). These two parameters determine the probability distribution of the number of job offers a worker receives during an employment spell. Specifically, the probability of receiving $n - 1$ additional offers is

$$Pr_x(n) = \left(\frac{\lambda_x^e}{\lambda_x^e + \delta_x} \right)^{n-1} \frac{\delta_x}{\lambda_x^e + \delta_x}$$

from the literature on Poisson processes (see *e.g.* Gallager 2013).⁷⁵

Recall that the probability of earning a lower wage after being displaced conditional on receiving n job offers is $Pr(w^{post} < w^{pre}|n) = \frac{n}{n+1}$.

The relationship between the wage-growth statistic and the Poisson parameters of the on-the-job search model is then

$$\begin{aligned}
Pr_x(w_x^{post} < w_x^{pre}) &= \frac{\delta_x}{\lambda_x^e + \delta_x} \sum_{n=1}^{\infty} \frac{n}{n+1} \left(\frac{\lambda_x^e}{\lambda_x^e + \delta_x} \right)^{n-1} \\
&= \frac{1}{\kappa_x + 1} \sum_{n=1}^{\infty} \frac{n}{n+1} \left(\frac{\kappa_x}{\kappa_x + 1} \right)^{n-1} \\
&= \frac{1}{\kappa_x} \sum_{n=1}^{\infty} \frac{n}{n+1} \left(\frac{\kappa_x}{\kappa_x + 1} \right)^n \\
&= \frac{1}{\kappa_x} \sum_{n=0}^{\infty} \frac{n}{n+1} \left(\frac{\kappa_x}{\kappa_x + 1} \right)^n \\
&= \frac{1}{\kappa_x} \left[\sum_{n=0}^{\infty} \left(\frac{\kappa_x}{\kappa_x + 1} \right)^n - \sum_{n=0}^{\infty} \frac{1}{n+1} \left(\frac{\kappa_x}{\kappa_x + 1} \right)^n \right] \\
&= \frac{1}{\kappa_x} \left[\frac{1}{1 - \frac{\kappa_x}{\kappa_x + 1}} - \frac{\kappa_x + 1}{\kappa_x} \sum_{n=0}^{\infty} \frac{1}{n+1} \left(\frac{\kappa_x}{\kappa_x + 1} \right)^{n+1} \right] \\
&= \frac{1}{\kappa_x} \left[\kappa_x + 1 - \frac{\kappa_x + 1}{\kappa_x} \sum_{n=1}^{\infty} \frac{1}{n} \left(\frac{\kappa_x}{\kappa_x + 1} \right)^n \right] \\
&= \frac{1}{\kappa_x} \left[\kappa_x + 1 - \frac{\kappa_x + 1}{\kappa_x} \ln(\kappa_x + 1) \right] \\
&= 1 - \frac{(\kappa_x + 1) \ln(\kappa_x + 1) - \kappa_x}{\kappa_x^2},
\end{aligned}$$

where $\kappa_x = \lambda_x^e/\delta_x$, the geometric series $\sum_{n=0}^{\infty} \frac{1}{r^n} = \frac{1}{1-r}$, and the series expansion $\ln(z) = \sum_{n=1}^{\infty} \frac{1}{n} \left(\frac{z-1}{z} \right)^n$.

A.3 Alternate Derivation of Frictional Wage-Growth Statistic using Burdett-Mortensen Steady-State Accounting

Now consider an economy populated with heterogeneous, infinitely-lived workers. As before, let worker heterogeneity be described by discrete types, $x \in \mathcal{X}$. Unemployed workers receive job offers at rate λ_x^u . If a worker accepts a job, they receive job offers at rate λ_x^e while employed. Separations occur at rate δ_x . The wage of a job offer is drawn from a well-behaved job offer

⁷⁵The probability that the k^{th} arrival of Poisson process 1 occurs before the j^{th} arrival of Poisson process 2 is

$$Pr(S_k^1 < S_j^2) = \sum_{i=k}^{k+j-1} \binom{k+j-1}{i} \left(\frac{\lambda_1}{\lambda_1 + \lambda_2} \right)^i \left(\frac{\lambda_2}{\lambda_1 + \lambda_2} \right)^{k+j-1-i}.$$

distribution function $w_x \sim F_x(w)$.⁷⁶ We assume that the wage is an order statistic of the worker's value of a job, hence a worker prefers any job that pays a higher wage. We assume that the economy is in steady state.

We now show that the fraction of workers who suffer a wage loss after displacement identifies $\kappa_x = \lambda_x^e/\delta_x$, independent of the wage offer distribution. Let $G_x(w)$ be the wage-earned distribution of employed workers of type x . In other words, the cross-sectional distribution of wages of workers of type x . We can relate the probability that a worker suffers a wage loss to the wage-offer and wage-earned distributions

$$Pr_x(w^{post} < w^{pre}) = \int F_x(w) dG_x(w),$$

where w^{pre} and w^{post} are the pre-displacement and post-displacement spell wage, respectively.

We use steady state flow accounting (à la [Burdett and Mortensen, 1998](#)) to find an analytical relationship between $F_x(w)$ and $G_x(w)$. In steady state, we can equate the flow of workers into and out of jobs with wage less than w and the flow of workers into and out of unemployment (u_x)

$$\begin{aligned} \lambda_x^u F_x(w) u_x &= (\delta_x + \lambda_x^e (1 - F_x(w))) G_x(w) (1 - u_x), \\ \lambda_x^u u_x &= \delta_x (1 - u_x). \end{aligned} \tag{11}$$

These equations can be used to solve for $F_x(w)$ in terms of $G_x(w)$

$$F_x(w) = \frac{(1 + \kappa_x) G_x(w)}{1 + \kappa_x G_x(w)}, \tag{12}$$

where $\kappa_x = \lambda_x^e/\delta_x$.

⁷⁶The fact that we assume $F_x(w)$ is exogenous here is not restrictive. We follow [Hornstein, Krusell, and Violante \(2011\)](#) in arguing that allowing the wage-offer distribution to be determined in equilibrium has no impact on our results. Their argument can easily be amended to allow for on-the-job search.

The probability of earning a lower wage after displacement is then

$$\begin{aligned}
Pr_x(w^{post} < w^{pre}) &= \int F_x(w) dG_x(w) \\
&= \int \frac{(1 + \kappa_x)G_x(w)}{1 + \kappa_x G_x(w)} dG_x(w) \\
&= (1 + \kappa_x) \int_0^1 \frac{z}{1 + \kappa_x z} dz \\
&= 1 - \frac{(1 + \kappa_x) \ln(1 + \kappa_x) - \kappa_x}{\kappa_x^2}.
\end{aligned}$$

The first equality is found by substituting $F_x(w)$ from Equation 12 and the second equality by doing a change of variables $z = G_x(w)$. Importantly, notice that the fraction of workers earning lower wages after displacement depends only on κ_x and is independent of the wage offer distribution. This is because the probability $Pr_x(w^{post} < w^{pre})$ depends only on the order statistic of w^{pre} and not the actual value of the wage.

Extension: Reallocation shocks Our results can be extended to the case where workers are exposed to a reallocation shock. A reallocation shock is a shock where employed workers receive a job offer while employed that they must accept or go into displacement. Adding a reallocation shock λ_x^d , Equation 11 becomes

$$\lambda_x^u F_x(w) u_x + \lambda_x^d F_x(w) [1 - G_x(w)] (1 - u_x) = (\delta_x + \lambda_x^e [1 - F_x(w)] + \lambda_x^d [1 - F_x(w)]) (1 - u_x) G_x(w).$$

Solving for $F_x(w)$,

$$F_x(w) = \frac{(1 + \tilde{\kappa}_x) G_x(w)}{1 + \tilde{\kappa}_x G_x(w)},$$

where $\tilde{\kappa}_x = \frac{\lambda_x^e}{\delta_x + \lambda_x^d}$. In terms of the job wage ladder, a reallocation shock functions in a similar way to a job destruction shock, in that workers lose their search capital.

The probability of a wage loss is similar to the model without reallocation shocks

$$Pr_x(w^{post} < w^{pre}) = 1 - \frac{(1 + \tilde{\kappa}_x) \ln(1 + \tilde{\kappa}_x) - \tilde{\kappa}_x}{\tilde{\kappa}_x^2}.$$

A.4 Extension to Sequential-Auction Model

Proposition 2.1 Consider a job offer history for a worker of type x , where the highest pre-displacement offer is p_1^{pre} , the second-highest pre-displacement offer is at least as large as the flow

value of unemployment $p_1^{pre} \geq p_2^{pre} \geq b_x$, and the post-displacement offer is p_1^{post} . If $p_1^{post} < p_1^{pre}$ and $\beta_x > \frac{\lambda_x}{2\lambda_x + \rho_x}$, then $w(p_1^{post}, b_x) < w(p_1^{pre}, p_2^{pre})$.

Proof. The proof proceeds in two steps. First, we show that if $\beta_x > \frac{\lambda_x}{2\lambda_x + \rho_x}$, then $\frac{\partial w}{\partial p_1} > 0$. Second, we show that if $\frac{\partial w}{\partial p_1} > 0$, then the $w(p_1^{post}, b_x) < w(p_1^{pre}, p_2^{pre})$ if $p_1^{post} < p_1^{pre}$.

First, the derivative of Equation 8 with respect to the highest wage received, p_1 , is

$$\frac{\partial w}{\partial p_1} = 1 - (1 - \beta_x) \frac{\rho_x + \lambda_x \bar{F}_x(p_1)}{\rho_x + \beta_x \lambda_x \bar{F}_x(p_1)}$$

We want to find a value of β_x such that the derivative is positive for all values of p_1 . It is easy to see that the derivative is positive when $\beta_x = 1$ or when $p_1 = p_x^{max}$ ($\bar{F}_x(p_x^{max}) = 0$). Also note that the derivative is increasing in both p_1 and β_x . Hence, we look for a lower bound on β_x such that the derivative is positive when $p_1 = p_x^{min}$ ($\bar{F}_x(p_x^{min}) = 1$).

$$\begin{aligned} \frac{\partial w}{\partial p_1} \geq \frac{\partial w}{\partial p_1}(p_x^{min}) &= 1 - (1 - \beta_x) \frac{\rho_x + \lambda_x}{\rho_x + \beta_x \lambda_x} > 0 \\ \rho_x + \lambda_x \beta_x - (1 - \beta_x)(\rho_x + \lambda_x) &> 0 \\ \beta_x &> \frac{\lambda_x}{2\lambda_x + \rho_x}. \end{aligned}$$

In the second step, we show that $w(p_1^{post}, b_x) \leq w(p_1^{pre}, p_2^{pre})$ for $p_1^{post} = p_1^{pre}$. Let $\Phi_x(z) = \frac{\rho_x + \lambda_x \bar{F}_x(z)}{\rho_x + \lambda_x \beta_x \bar{F}_x(z)}$. We can write the wage $w(p_1^{pre}, b_x)$ in terms of $w(p_1^{pre}, p_2^{pre})$

$$\begin{aligned} w(p_1^{pre}, b_x) &= p_1^{pre} - (1 - \beta_x) \int_{b_x}^{p_1^{pre}} \Phi_x(z) dz \\ &= p_1^{pre} - (1 - \beta_x) \int_{p_2^{pre}}^{p_1^{pre}} \Phi_x(z) dz - (1 - \beta_x) \int_{b_x}^{p_2^{pre}} \Phi_x(z) dz \\ w(p_1^{pre}, b_x) &= w(p_1^{pre}, p_2^{pre}) - (1 - \beta_x) \int_{b_x}^{p_2^{pre}} \Phi_x(z) dz. \end{aligned}$$

Since $(1 - \beta_x) \int_{b_x}^{p_2^{pre}} \Phi_x(z) dz \geq 0$, we have that $w(p_1^{pre}, b_x) \leq w(p_1^{pre}, p_2^{pre})$. Now consider the case when $\beta_x > \frac{\lambda_x}{2\lambda_x + \rho_x}$ and hence, $\frac{\partial w}{\partial p_1} > 0$. It follows then that $w(p_1^{post}, b_x) < w(p_1^{pre}, p_2^{pre}) \forall p_1^{post} < p_1^{pre}$.

□

B Model Appendix

B.1 Value Functions

The value function for a unemployed worker with human capital (α, k) is given by

$$(\lambda^u + \rho)U(\alpha, k) = u_0(\alpha, k) + \lambda^u \int W(\alpha, x, k) - U(\alpha, k) dF(x),$$

where $W(\alpha, p, k)$ is the value function of a worker with human capital (α, k) working at a firm with productivity p .

The value function for an α -type employed worker with human capital $k < K$, who is working at a firm with productivity p and non-pecuniary aspect z is given by

$$\begin{aligned} & (\lambda^d + \lambda_h + \delta + \rho)W(\alpha, p, k, z) \\ & = u_1(\alpha, p, k, z) + \lambda^d \int \int W(\alpha, x, k, y) dF(x, y) \\ & + \lambda^e \int \int \max[W(\alpha, p, k, z), W(\alpha, x, k, y)] - W(\alpha, p, k, z) dF(x, y) \\ & + \lambda_h W(\alpha, p, k + 1, z) \\ & + \delta U(\alpha, k). \end{aligned}$$

When $k = K$ learning-by-doing human capital does not increase anymore, so $\lambda_h = 0$ in this state.

B.2 Solution of the Model

We estimate the model by indirect inference, [Gourieroux, Monfort, and Renault \(1993\)](#). In order to do this, we simulate 5.000.000 worker histories from time 0 to time 25 (recall that the model is cast in continuous time with the unit of time being a year). All the workers draw an ability $\alpha \sim N(\mu, \sigma_\alpha)$ and start out being unemployed. For an unemployed worker the current spell length is given by T_{λ^u} , where T_{λ^u} is drawn from an exponential distribution with parameter λ^u . In the next spell he is employed drawing a productivity level, $p \sim \Gamma(\sigma_p)$, and a non-pecuniary level, $z \sim \Gamma(\sigma_z)$. The spell length of the employed worker is given as $T_{\text{Empl.}} = \min(T_\delta, T_{\lambda_1}, T_{\lambda^d}, T_{\lambda_h})$,

which are respectively the time until arrive of a job destruction shock, a job offer, an involuntary job offer shock, and a human capital shock. Again, these are all drawn from exponential distributions. If, *e.g.*, $T_{\text{Empl.}} = T_{\delta}$ then the worker becomes unemployed. If $T_{\text{Empl.}} = T_{\lambda_1}$ then the worker makes a JtJ transition if the new drawn productivity and non-pecuniary aspect yields a higher utility than the current job. If $T_{\text{Empl.}} = T_{\lambda^d}$ the worker is forced to move to a new firm with a random drawn productivity. If $T_{\text{Empl.}} = T_{\lambda_h}$ the human capital of the worker increases with 1 if $k < K$.

Simulated Data

Having simulated the worker histories, the wage is given by $w = \alpha + p + \beta_1 k + \beta_2 k^2 + \epsilon$ with $\epsilon \sim N(0, \sigma_{\epsilon})$. We assume that each time we measure the wage we will draw a new measurement error.

Discretization

In the solution we discretize worker ability, the non-pecuniary aspect, and productivity. We chose to the grid as equally spaced points on the CDF's. Thus, the grid size is determined $\frac{1}{I+1}$ where I is the number of intervals. In the simulation $I = 999$ such that the grid points ranges from 0.001 to 0.999. These grid types are mapped into ability, non-pecuniary aspect, and productivity space by the use of the inverse of the CDF's of the normal and exponential distributions, respectively.

C Data Appendix

C.1 Descriptive Statistics

Table 10: Survey of Income and Program Participation
Descriptive Statistics

	JU	JUU		CS
		Pre-Disp	Post-Disp	
Age	38.79 (8.42)	38.34 (8.25)		38.41 (8.71)
Male	0.553 (0.497)	0.592 (0.492)		0.533 (0.499)
White	0.642 (0.479)	0.667 (0.472)		0.694 (0.461)
HS	0.295 (0.456)	0.290 (0.454)		0.305 (0.460)
Some College	0.350 (0.477)	0.358 (0.480)		0.349 (0.477)
College	0.215 (0.411)	0.226 (0.418)		0.250 (0.433)
Tenure	4.664 (5.715)	4.459 (5.453)	0 -	6.027 (7.068)
Wage	3196.37 (2189.59)	3386.19 (2270.00)	3141.64 (3001.60)	3473.00 (2311.61)
Observations	4,241	1,914		90,995

Note: The standard deviation is reported in parenthesis. The monthly wage is deflated to 2010 dollars using the CPI. JU = job to displacement transition, JUU = job to displacement to job transition, CS = cross-section of employed workers. The post-displacement wage is measured the first month the worker is observed working at the firm and, hence, the tenure is zero by construction. The SIPP sample includes the 1996, 2001, 2004, and 2008 panels. See Section 3.1 for more details on the sample construction. *Source: Survey of Income and Program Participation*

Table 11: Current Population Survey Descriptive Statistics
 Full DWS Sample (1984-2016) and DWS-ORG Comparison Sample (1996-2016)

	Full Sample		DWS-ORG Comparison Sample			
	DWS JUJ		DWS JU	DWS JUJ		ORG
	Pre-Disp	Post-Disp		Pre-Disp	Post-Disp	
Age	37.41		39.28	38.69		39.23
	(8.02)		(8.41)	(8.12)		(8.45)
Male	0.562		0.523	0.544		0.530
	(0.496)		(0.500)	(0.498)		(0.499)
White	0.866		0.827	0.844		0.830
	(0.341)		(0.379)	(0.363)		(0.375)
High School	0.274		0.349	0.353		0.317
	(0.446)		(0.477)	(0.478)		(0.465)
Some college	0.409		0.310	0.279		0.296
	(0.492)		(0.462)	(0.449)		(0.456)
College	0.228		0.248	0.290		0.309
	(0.420)		(0.432)	(0.454)		(0.462)
Tenure	5.200	1.011	5.815	5.576	1.004	6.926
	(5.859)	(0.601)	(6.555)	(6.079)	(0.601)	(6.998)
Wage	779.75	720.20	795.73	838.21	783.99	857.03
	(425.25)	(407.78)	(458.55)	(468.33)	(456.17)	(476.18)
Observations	2,241		1,886	987		58,100

Note: The standard deviation is reported in parenthesis. The weekly wage is deflated to 2010 dollars using the CPI. JU = job to displacement transition, JUJ = job to displacement to job transition. Full Sample includes all CPS-DWS surveys from 1984-2016. The DWS-ORG comparison sample is constructed to compare workers the CPS-DWS and the CPS-ORG. The comparison sample includes the CPS-DWS sample from 1998-2016 and the CPS-ORG surveys from two years earlier (1996-2014). See Section 3.1 for more details on the sample construction. *Source: Current Population Survey*

C.2 Description of Auxiliary Parameters used for Estimation

Let w denote log real wages. The auxiliary parameters will be measured in two samples: The main data sample will be the 1979 version of the National Longitudinal Survey of Youth (NLSY79) and we will supplement this with data from the SIPP (see Section 3.1 for a description of the SIPP dataset). The NLSY79 consists of a representative sample of individuals born in 1957-64, where each birthyear is sampled equally.

All auxiliary parameters are calculated for workers with between 2-25 years of potential experience (age - years-of-schooling - 6). For the auxiliary parameters, we do not make any age other requirements (*i.e.* we drop the prime-aged worker selection from Section 3.1).

1. **Transition Rates:** Measured in the NLSY79. Weekly job histories have been constructed for each worker.
 - (a) **Pr(E→U):** For the population of workers that are employed in the first week of January in year X: What is the probability that they are observed in displacement in year X?
 - (b) **Pr(E→E):** For the population of workers that are employed in the first week of January in year X: What is the probability that they are observed working for a new employer in the first week of January in year X+1 without an intervening displacement spell. (Our definition of E→U and E→E are mutually exclusive. So $\Pr(E→U) + \Pr(E→E) + \Pr(\text{stayer}) = 1$).
 - (c) **Pr(U→E):** For the population of workers that are employed in the first week of January in year X-1 and then unemployed in the first week of January in year X: What is the probability that they are observed employed in the first week of January in year X+1?
2. **Wage distribution and regression:** Moments on wages are taken from the NLSY79 dataset. The wages are measured annually from 1979 through 1994 and bi-annually after that. In order to account for potential bias from the sampling, we weigh wage observations so that each experience year bin has the same weight in calculating the auxiliary parameters based on wages.
 - (a) **Mincer wage regression** ($\zeta_0, \zeta_1, \zeta_2$): Regress $w_{it} = \zeta_0 + \zeta_1 exp_{it} + \zeta_2 exp_{it}^2 + \varepsilon_{it}$.
 - (b) σ_w : Standard deviation of wages
3. **Wage dynamics across JUJ spells:** These auxiliary parameters will be calculated from the SIPP, which is a series of short monthly panels. See Section 3.1 for more details on

sample selection.

- (a) $Pr(w_x^{post} < w_x^{pre})$: The fraction earning lower wages after displacement compared to before.
- (b) $corr(w_x^{pre}, w_x^{post})$: Correlation between the wages of the pre- and post-displacement spell jobs
- (c) $Corr(w_t, w_{t+0.33} | \text{within match})$: The within-match wage correlation for the SIPP cross-sectional worker sample. See sections 3.1 and 3.3.

D Additional Results and Robustness Checks

D.1 Checking Identifying Assumptions for Different Subsamples

Table 12: Comparing Pre-displacement Wages of Displaced Workers to the Cross Section for Different Subsamples

Sub-population	SIPP		CPS	
	JUJ	JU	JUJ	JU
Men	-0.00972 (0.0139)	-0.0814*** (0.0135)	-0.00948 (0.0186)	-0.0466* (0.0203)
Women	0.0326* (0.0160)	-0.0426** (0.0135)	0.0267 (0.0192)	-0.0707*** (0.0192)
HS Or Less	-0.0151 (0.0152)	-0.0498*** (0.0133)	-0.00889 (0.0195)	-0.0407* (0.0199)
Some College	0.0107 (0.0176)	-0.0803*** (0.0164)	0.0276 (0.0251)	-0.0815*** (0.0237)
College Graduate	0.0357 (0.0240)	-0.0585* (0.0229)	0.00198 (0.0263)	-0.0595 (0.0329)
Exper < 10 years	0.0323 (0.0242)	-0.0396 (0.0241)	-0.0430 (0.0295)	-0.0414 (0.0352)
Exper 10-20 years	0.0164 (0.0174)	-0.0742*** (0.0162)	0.00849 (0.0229)	-0.0624** (0.0241)
Exper 20-30 years	-0.0173 (0.0184)	-0.0638*** (0.0167)	0.0287 (0.0236)	-0.0902*** (0.0249)
Exper > 30 years	0.00854 (0.0302)	-0.0483* (0.0239)	0.0144 (0.0373)	-0.0116 (0.0331)
Tenure < 1 years	0.0311 (0.0212)	-0.0323 (0.0195)	-0.0349 (0.0299)	-0.0972*** (0.0290)
Tenure 1-4 years	0.0132 (0.0170)	-0.0795*** (0.0159)	-0.000583 (0.0221)	-0.0391 (0.0241)
Tenure > 4 years	-0.0254 (0.0176)	-0.0728*** (0.0154)	0.0323 (0.0206)	-0.0528* (0.0218)
Occ Executive	0.0310 (0.0288)	-0.0595* (0.0279)	0.0213 (0.0328)	-0.169*** (0.0391)
Occ Professional	0.0374 (0.0298)	-0.0365 (0.0277)	-0.00469 (0.0382)	-0.0388 (0.0439)
Occ Sales	0.0487 (0.0358)	-0.0670 (0.0345)	-0.0172 (0.0423)	-0.0318 (0.0441)
Occ Admin Support	0.0322 (0.0249)	-0.0630** (0.0230)	0.0576* (0.0281)	-0.0644* (0.0321)
Occ Services	-0.0135 (0.0307)	-0.0730** (0.0267)	-0.00826 (0.0461)	-0.0915* (0.0409)
Occ Transportation	-0.00275 (0.0325)	-0.0840** (0.0288)	0.0199 (0.0520)	-0.0194 (0.0453)
Occ Other Manual	-0.0302 (0.0164)	-0.0668*** (0.0145)	-0.0391 (0.0266)	-0.0474 (0.0262)

Notes: Standard errors are in parenthesis. This table repeats specification (4) in Table 1 for sex, education, experience, tenure, and occupation subsamples. See notes in Table 1 for more information.
* $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$.

Table 13: Relationship between Unemployment Duration and Pre-Displacement Wage for Different Subsamples

Sub-population	Log Wage Coefficient	
	(SIPP)	(CPS)
Men	4.159 (6.875)	-11.40 (9.080)
Women	-0.860 (8.948)	-6.858 (10.95)
HS Or Less	3.123 (9.656)	0.459 (11.60)
Some College	-6.382 (9.097)	-4.696 (11.74)
College Graduate	7.642 (11.14)	-30.20* (13.09)
Exper < 10 years	7.673 (13.65)	0.346 (13.39)
Exper 10-20 years	-1.824 (9.490)	13.85 (11.21)
Exper 20-30 years	7.286 (8.818)	-35.60* (14.05)
Exper > 30 years	-9.506 (20.30)	-12.19 (28.82)
Tenure < 1 years	9.944 (10.49)	-19.37 (13.40)
Tenure 1-4 years	-0.195 (8.559)	-3.180 (10.22)
Tenure > 4 years	-1.788 (10.28)	-9.544 (12.69)
Occ Executive	7.601 (15.00)	-71.31** (26.49)
Occ Professional	-25.16 (13.97)	-50.74 (30.29)
Occ Sales	-9.413 (15.42)	12.17 (22.50)
Occ Admin Support	-11.63 (18.95)	16.28 (31.91)
Occ Services	34.99 (22.83)	-57.08 (82.53)
Occ Transportation	0.442 (22.82)	-100.5 (64.53)
Occ Other Manual	8.238 (10.42)	3.528 (21.61)

Notes: Standard errors are in parenthesis. This table repeats the linear-log specification (4) in Table 2 for sex, education, experience, tenure, and occupation subsamples. See notes in Table 1 for more information. * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$.

D.2 Sufficient Statistics Results for Men

Table 14: Results on Wage-Dispersion Statistic for Men

	N	$corr(w^{pre}, w^{post})$	$\frac{corr(w^{pre}, w^{post})}{\lambda_w^{rel}}$
Displaced (SIPP)	1134	0.746 (0.016)	0.845 (0.018)
High School or less	455	0.612 (0.035)	0.755 (0.043)
Some College	408	0.653 (0.032)	0.780 (0.038)
College Graduate	271	0.750 (0.039)	0.855 (0.045)
Plant closure (CPS-DWS)	1259	0.701 (0.017)	0.794 (0.019)
High School or less	448	0.617 (0.033)	0.761 (0.041)
Some College	505	0.667 (0.028)	0.797 (0.033)
College Graduate	306	0.684 (0.041)	0.781 (0.047)

Notes: Standard errors are in parenthesis. Samples selection: prime aged (25-54 years old), full-time, private-sector male workers, not working in agriculture or construction, who made a full-time private sector to full-time private sector transition. Displaced workers in the SIPP sample includes male workers who were displaced due to a layoff, employer bankruptcy, or slack work conditions. The CPS-DWS sample includes male workers who were displaced due to a plant closing. λ_w^{rel} is the reliability ratio for measurement error in wages. Education-specific reliability ratios are calculated using the SIPP cross-sectional dataset. We estimate λ_w^{rel} to be 0.855, 0.797, 0.818, and 0.850 for the full sample, high school or less, some college, and college graduates, respectively. See Section 3.3 for more details. Standard errors are estimated via 10,000 bootstrap samples. *Sources: SIPP: Survey of Income and Program Participation 1996, 2001, 2003, and 2008 panels. CPS-DWS Current Population Survey - Displaced Workers Survey 1984-2016.*

Table 15: Results on Wage-Growth Statistic for Men

	N	$\hat{P}_r(\Delta w < 0)$	$\hat{P}_{r_{corr}}(\Delta w < 0)$	$\hat{P}_{r_{corr}}(n = 1)$	$\hat{\kappa}_{corr}$
Displaced (SIPP)	1134	0.601 (0.014)	0.620 (0.017)	[0.282, 0.761] (0.101, 0.034)	1.078 (0.224)
High School or less	455	0.580 (0.023)	0.595 (0.027)	[0.431, 0.810] (0.163, 0.054)	0.778 (0.308)
Some College	408	0.659 (0.023)	0.687 (0.026)	[0, 0.626] (0.159, 0.053)	2.229 (0.613)
College Graduate	271	0.550 (0.030)	0.559 (0.036)	[0.646, 0.882] (0.214, 0.071)	0.427 (0.323)
Plant closure (CPS-DWS)	1259	0.581 (0.014)	0.595 (0.016)	[0.428, 0.809] (0.099, 0.033)	0.783 (0.184)
High School or less	448	0.623 (0.023)	0.645 (0.026)	[0.132, 0.711] (0.159, 0.053)	1.437 (0.431)
Some College	505	0.590 (0.022)	0.606 (0.026)	[0.361, 0.787] (0.154, 0.051)	0.911 (0.314)
College Graduate	306	0.503 (0.029)	0.504 (0.034)	[0.977, 0.992] (0.126, 0.042)	0.024 (0.155)

Notes: Standard errors in parenthesis. Sample selection: prime aged (25-54 years old), full-time, private-sector male workers, not working in agriculture or construction, who made a full-time private sector to full-time private sector transition. Displaced workers in the SIPP sample includes male workers who were displaced due to a layoff, employer bankruptcy, or slack work conditions. The CPS-DWS sample includes male workers who were displaced due to a plant closing. $\lambda_{\Delta w}^{rel}$ is the average reliability ratio for men and women from [Bound and Krueger \(1991\)](#) ($\lambda_{\Delta w}^{rel} = 0.711$). $\hat{P}_{r_{corr}}(n = 1)$ shows the bounds on the fraction of workers receiving zero job offers during the last employment spell after correcting for measurement error. $\hat{\kappa}_{corr}$ is the implied κ after correcting for measurement error. See [Section 3.3](#) for more details. Standard errors are estimated via 10,000 bootstrap samples. *Sources: SIPP: Survey of Income and Program Participation 1996, 2001, 2003, and 2008 panels. CPS-DWS Current Population Survey - Displaced Workers Survey 1984-2016.*

D.3 Alternate Structural Model Estimations

Table 16: Auxiliary Parameter Fit: Robustness Models

Model	CD Model	CD Model	WL Model	Joint	Data
	Corr(p,z)=-0.17	Corr(p,z)=-0.5	Diff. Offer Distr.	Model	
	(1)	(2)	(3)	(4)	
$\Pr(E \rightarrow U)$	0.109	0.109	0.109	0.109	0.109
$\Pr(U \rightarrow E)$	0.639	0.639	0.639	0.639	0.639
$\Pr(E \rightarrow E)$	0.109	0.109	0.109	0.109	0.109
$\Pr(w_x^{post} < w_x^{pre})$	0.570	0.570	0.571	0.570	0.570
σ_w	0.574	0.574	0.574	0.574	0.574
$corr(w_x^{pre}, w_x^{post})$	0.755	0.756	0.755	0.755	0.755
ζ_0	2.291	2.291	2.291	2.291	2.291
ζ_1	0.028	0.028	0.028	0.028	0.028
$\zeta_2 \times 100$	-0.034	-0.034	-0.033	-0.034	-0.034
$Corr(w_t, w_{t+0.33} \text{within match})$	0.882	0.882	0.882	0.882	0.882

The models are simulated using 5,000,000 worker histories from year 0 to year 25.

Table 17: Structural Parameter Estimates: Robustness Models

Model	Baseline WL Model		Baseline CD Model		CD Model Corr(p,z)=-0.17		CD Model Corr(p,z)=-0.5		WL Model Diff Off Distr		Joint Model	
	Est.	Std. Err.	Est.	Std. Err.	Est.	Std. Err.	Est.	Std. Err.	Est.	Std. Err.	Est.	Std. Err.
					(1)		(2)		(3)		(4)	
δ	0.116	0.002	0.116	0.002	0.116	0.002	0.116	0.002	0.116	0.002	0.116	0.002
λ^u	1.108	0.029	1.109	0.029	1.108	0.029	1.108	0.029	1.109	0.029	1.108	0.029
λ^e	0.173	0.034	0.424	0.010	0.424	0.010	0.424	0.010	0.056	0.010	0.276	0.005
λ^d	0.052	0.010	-	-	-	-	-	-	0.073	0.008	0.026	0.001
σ_α	0.476	0.007	0.475	0.007	0.475	0.007	0.474	0.007	0.468	0.006	0.475	0.007
σ_p	0.194	0.010	0.189	0.009	0.187	0.009	0.183	0.009	0.161	0.013	0.191	0.009
μ	1.284	0.010	1.279	0.010	1.280	0.010	1.282	0.010	1.289	0.009	1.283	0.010
χ_1	0.018	0.003	0.018	0.003	0.018	0.003	0.018	0.003	0.017	0.003	0.018	0.003
$\chi_2 \times 100$	0.017	0.011	0.015	0.012	0.014	0.011	0.015	0.011	0.020	0.012	0.016	0.012
σ_ϵ	0.196	0.003	0.196	0.003	0.196	0.003	0.197	0.003	0.196	0.003	0.196	0.003
σ_z	-	-	0.312	0.064	0.247	0.040	0.182	0.021	-	-	0.209	0.063

Standard errors are computed using the formula in [Gourieroux, Monfort, and Renault \(1993\)](#).

Table 18: Wage Variance Decompositions: Robustness Models

	CD Model	WL Model	CD Model	CD Model	WL Model	Joint
	Baseline	Baseline	Corr(p,z)=-0.17	Corr(p,z)=-0.5	Diff. Offer Distr.	Model
Model			(1)	(2)	(3)	(4)
Wage Var	0.331	0.331	0.331	0.331	0.331	0.331
Var(ϵ)	0.039	0.039	0.039	0.039	0.039	0.039
Var(α)	0.225	0.226	0.225	0.224	0.219	0.226
Var(p)	0.044	0.043	0.044	0.045	0.050	0.044
Var($f(k)$)	0.019	0.019	0.019	0.019	0.018	0.019
2 Cov($p, f(k)$)	0.004	0.005	0.004	0.005	0.005	0.005

Notes: The table shows a linear decomposition of the wage variance for each model. It decomposes the true variance into measurement error, a worker component ($\text{Var}(\alpha)$), a firm component ($\text{Var}(p)$), a human capital component ($\text{Var}(f(k))$) and the covariance between the worker and firm components ($2 \text{Cov}(p, f(k))$).

Table 19: Decomposition of Wage Growth At 25 Years of Experience: Robustness Models

	CD Model	WL Model	CD Model	CD Model	WL Model	Joint
	Baseline	Baseline	Corr(p,z)=-0.17	Corr(p,z)=-0.5	Diff. Offer Distr.	Model
Model			(1)	(2)	(3)	(4)
Total Growth	0.455	0.451	0.454	0.453	0.452	0.452
HC Growth	0.387	0.381	0.386	0.383	0.374	0.382
Fric. Growth	0.068	0.070	0.068	0.070	0.078	0.070

Notes: The table decompose total wage growth from labor market entry to 25 years after into human capital wage growth and frictional wage growth. Frictional wage growth is measured by simulating the model setting $\chi_1 = \chi_2 = 0$, while human capital wage growth is the difference in growth between total wage growth and frictional wage growth.

D.4 Numerical Example of the Lower Bound on Bargaining Power in

Proposition 2.1

We showed in Section 2.4 that we could derive a sufficient condition on the bargaining power of the worker such that the inferred κ from Equation 6 is an upper bound in a sequential-auction model. Since one of our points is that κ is fairly small, an upper bound is not problematic. Here we illustrate that the inferred κ from the wage-ladder model is an upper bound for any value of the bargaining power in the sequential-auction model, using the parameters from our estimated model.

The model specification and parameter values used in these simulations are the ones we estimated earlier in Section 4 for the wage-ladder model. We set parameters to zero if they

were not part of the Cahuc, Postel-Vinay, and Robin (2006) model.⁷⁷ In figure 6, we show the relationship between the wage-growth statistic and κ for different values of β .

Figure 6: Alternative Models and the Frictional Wage-Growth Statistics

Notes: CPVR refers to Cahuc, Postel-Vinay, and Robin (2006) and β is the bargaining power of the worker. The "Wage Ladder (Theory)" graph in each figure shows the values derived in Section 2.3.

Recall that the sufficient condition on β for the inferred κ from the wage-ladder model to be an upper bound for the κ in a sequential-auction model is 0.307 using our estimates.⁷⁸ However, as is clear from Figure 6, we find that the implied κ using equation (6) is still an upper bound for the κ implied by the sequential-auction model for all values of β . This illustrates that the derived sufficient condition is indeed loose, at least in the context of our model.

⁷⁷Specifically, we set $\lambda^d = 0$ (no involuntary job-to-job transitions), $\chi_1 = \chi_2 = 0$ (no human capital accumulation), and $\sigma_\epsilon = 0$ (no measurement error).

⁷⁸ $\beta > \frac{0.173}{2 \times 0.173 + 0.05 + 0.116 + 0.052}$