

Brief Contents

Contents 6

Preface 18

CHAPTER 1	INTRODUCTION	23
CHAPTER 2	OVERVIEW OF THE LABOR MARKET	47
CHAPTER 3	THE DEMAND FOR LABOR	81
CHAPTER 4	LABOR DEMAND ELASTICITIES	117
CHAPTER 5	FRICTIONS IN THE LABOR MARKET	152
CHAPTER 6	SUPPLY OF LABOR TO THE ECONOMY: THE DECISION TO WORK	190
CHAPTER 7	LABOR SUPPLY: HOUSEHOLD PRODUCTION, THE FAMILY, AND THE LIFE CYCLE	233
CHAPTER 8	COMPENSATING WAGE DIFFERENTIALS AND LABOR MARKETS	267
CHAPTER 9	INVESTMENTS IN HUMAN CAPITAL: EDUCATION AND TRAINING	304
CHAPTER 10	WORKER MOBILITY: MIGRATION, IMMIGRATION, AND TURNOVER	349
CHAPTER 11	PAY AND PRODUCTIVITY: WAGE DETERMINATION WITHIN THE FIRM	383
CHAPTER 12	GENDER, RACE, AND ETHNICITY IN THE LABOR MARKET	421
CHAPTER 13	UNIONS AND THE LABOR MARKET	472
CHAPTER 14	UNEMPLOYMENT	524
CHAPTER 15	INEQUALITY IN EARNINGS	561
CHAPTER 16	THE LABOR-MARKET EFFECTS OF INTERNATIONAL TRADE AND PRODUCTION SHARING	589

Answers to Odd-Numbered Review Questions and Problems 617

Name Index 667

Subject Index 673

Contents

Preface 18

CHAPTER 1 INTRODUCTION 23

The Labor Market 24

Labor Economics: Some Basic Concepts 24

Positive Economics 25

The Models and Predictions of Positive Economics 26

Normative Economics 29

Normative Economics and Government Policy 32

Efficiency versus Equity 33

Plan of the Text 34

Example 1.1 Positive Economics: What Does It Mean to “Understand” Behavior? 27

Review Questions 35

Problems 36

Selected Readings 37

Appendix 1A Statistical Testing of Labor Market Hypotheses 38

CHAPTER 2 OVERVIEW OF THE LABOR MARKET 47

The Labor Market: Definitions, Facts, and Trends 48

The Labor Force and Unemployment 49

Industries and Occupations: Adapting to Change 52

The Earnings of Labor 53

How the Labor Market Works 58

The Demand for Labor 59

The Supply of Labor 63

The Determination of the Wage 65

Applications of the Theory 70

Who Is Underpaid and Who Is Overpaid? 71

Unemployment and Responses to Technological Change across Countries 74

Example 2.1 Real Wages across Countries and Time: Big Macs per Hour Worked 56

Example 2.2 The Black Death and the Wages of Labor 69

Example 2.3 Forced Labor in Colonial Mozambique 73

Empirical Study	Pay Levels and the Supply of Military Officers: Obtaining Sample Variation from Cross-Section Data	76
	Review Questions	77
	Problems	79
	Selected Readings	80

CHAPTER 3 THE DEMAND FOR LABOR 81

	Profit Maximization	82
	Marginal Income from an Additional Unit of Input	83
	Marginal Expense of an Added Input	84
	The Short-Run Demand for Labor When Both Product and Labor Markets Are Competitive	85
	A Critical Assumption: Declining MP_L	86
	From Profit Maximization to Labor Demand	87
	The Demand for Labor in Competitive Markets When Other Inputs Can Be Varied	92
	Labor Demand in the Long Run	92
	More Than Two Inputs	95
	Labor Demand When the Product Market Is Not Competitive	96
	Maximizing Monopoly Profits	96
	Do Monopolies Pay Higher Wages?	97
	Policy Application: The Labor Market Effects of Employer Payroll Taxes and Wage Subsidies	98
	Who Bears the Burden of a Payroll Tax?	98
	Employment Subsidies as a Device to Help the Poor	100
	Example 3.1 The Marginal Revenue Product of College Football Stars	85
	Example 3.2 Coal Mining Wages and Capital Substitution	94
	Empirical Study Do Women Pay for Employer-Funded Maternity Benefits? Using Cross-Section Data Over Time to Analyze "Differences in Differences"	102
	Review Questions	105
	Problems	106
	Selected Readings	107
	Appendix 3A Graphical Derivation of a Firm's Labor Demand Curve	108

CHAPTER 4 LABOR DEMAND ELASTICITIES 117

	The Own-Wage Elasticity of Demand	118
	The Hicks-Marshall Laws of Derived Demand	120
	Estimates of Own-Wage Labor Demand Elasticities	123
	Applying the Laws of Derived Demand: Inferential Analysis	125

The Cross-Wage Elasticity of Demand	127
Can the Laws of Derived Demand Be Applied to Cross-Elasticities?	128
Estimates Relating to Cross-Elasticities	130
Policy Application: Effects of Minimum Wage Laws	131
History and Description	131
Employment Effects: Theoretical Analysis	132
Employment Effects: Empirical Estimates	136
Does the Minimum Wage Fight Poverty?	138
“Living Wage” Laws	139
Applying Concepts of Labor Demand Elasticity to the Issue of Technological Change	140
Example 4.1 Why Are Union Wages So Different in Two Parts of the Trucking Industry?	126
Example 4.2 The Employment Effects of the First Federal Minimum Wage	137
Example 4.3 Gross Complementarity in the 19 th Century Apparel Industry	142
Empirical Study Estimating the Labor Demand Curve: Time Series Data and Coping with “Simultaneity”	146
Review Questions	149
Problems	150
Selected Readings	151
CHAPTER 5 FRICTIONS IN THE LABOR MARKET	152
Frictions on the Employee Side of the Market	153
The Law of One Price	153
Monopsonistic Labor Markets: A Definition	156
Profit Maximization under Monopsonistic Conditions	157
How Do Monopsonistic Firms Respond to Shifts in the Supply Curve?	161
Monopsonistic Conditions and the Employment Response to Minimum Wage Legislation	164
Job Search Costs and Other Labor Market Outcomes	165
Monopsonistic Conditions and the Relevance of the Competitive Model	167
Frictions on the Employer Side of the Market	168
Categories of Quasi-Fixed Costs	168
The Employment/Hours Trade-Off	172
Training Investments	176
The Training Decision by Employers	176
The Types of Training	177
Training and Post-Training Wage Increases	178
Employer Training Investments and Recessionary Layoffs	180

Hiring Investments	181
The Use of Credentials	181
Internal Labor Markets	183
How Can the Employer Recoup Its Hiring Investments?	185
Example 5.1	Does Employment Protection Legislation Protect Workers? 169
Example 5.2	“Renting” Workers as a Way of Coping with Hiring Costs 174
Example 5.3	Why Do Temporary-Help Firms Provide Free General Skills Training? 182
Empirical Study	What Explains Wage Differences for Workers Who Appear Similar? Using Panel Data to Deal with Unobserved Heterogeneity 184
Review Questions	186
Problems	187
Selected Readings	189

CHAPTER 6 SUPPLY OF LABOR TO THE ECONOMY: THE DECISION TO WORK 190

Trends in Labor Force Participation and Hours of Work	190
Labor Force Participation Rates	191
Hours of Work	193
A Theory of the Decision to Work	195
Some Basic Concepts	195
Analysis of the Labor/Leisure Choice	199
Empirical Findings on the Income and Substitution Effects	214
Policy Applications	217
Budget Constraints with “Spikes”	217
Programs with Net Wage Rates of Zero	220
Subsidy Programs with Positive Net Wage Rates	224
Example 6.1	The Labor Supply of New York City Taxi Drivers 199
Example 6.2	Do Large Inheritances Induce Labor Force Withdrawal? 209
Example 6.3	Daily Labor Supply at the Ballpark 215
Example 6.4	Labor Supply Effects of Income Tax Cuts 216
Example 6.5	Staying Around One’s Kentucky Home: Workers’ Compensation Benefits and the Return to Work 220
Example 6.6	Wartime Food Requisitions and Agricultural Work Incentives 227
Empirical Study	Estimating the Income Effect Among Lottery Winners: The Search for “Exogeneity” 228
Review Questions	229
Problems	231
Selected Readings	232

CHAPTER 7	LABOR SUPPLY: HOUSEHOLD PRODUCTION, THE FAMILY, AND THE LIFE CYCLE	233
	A Labor Supply Model That Incorporates Household Production	233
	The Basic Model for an Individual: Similarities with the Labor-Leisure Model	234
	The Basic Model for an Individual: Some New Implications	236
	Joint Labor Supply Decisions within the Household	239
	Specialization of Function	240
	Do Both Partners Work for Pay?	241
	The Joint Decision and Interdependent Productivity at Home	243
	Labor Supply in Recessions: The “Discouraged” versus the “Added” Worker	243
	Life Cycle Aspects of Labor Supply	247
	The Substitution Effect and When to Work over a Lifetime	247
	The Choice of Retirement Age	249
	Policy Application: Child Care and Labor Supply	254
	Child-Care Subsidies	254
	Child Support Assurance	257
	Example 7.1 Obesity and the Household Production Model	237
	Example 7.2 Child Labor in Poor Countries	245
	Example 7.3 How Does Labor Supply Respond to Housing Subsidies?	249
	Empirical Study The Effects of Wage Increases on Labor Supply (and Sleep): Time-Use Diary Data and Sample Selection Bias	260
	Review Questions	262
	Problems	264
	Selected Readings	266
CHAPTER 8	COMPENSATING WAGE DIFFERENTIALS AND LABOR MARKETS	267
	Job Matching: The Role of Worker Preferences and Information	267
	Individual Choice and Its Outcomes	268
	Assumptions and Predictions	270
	Empirical Tests for Compensating Wage Differentials	273
	Hedonic Wage Theory and the Risk of Injury	274
	Employee Considerations	275
	Employer Considerations	277
	The Matching of Employers and Employees	279
	Normative Analysis: Occupational Safety and Health Regulation	283
	Hedonic Wage Theory and Employee Benefits	288
	Employee Preferences	288

Employer Preferences 290
 The Joint Determination of Wages and Benefits 292

Example 8.1 Working on the Railroad: Making a Bad Job Good 274

Example 8.2 Parenthood, Occupational Choice, and Risk 281

Example 8.3 Indentured Servitude and Compensating Differentials 283

Empirical Study How Risky are Estimates of Compensating Wage Differentials for Risk? The “Errors in Variables” Problem 294

Review Questions 296

Problems 297

Selected Readings 298

Appendix 8A Compensating Wage Differentials and Layoffs 299

CHAPTER 9 INVESTMENTS IN HUMAN CAPITAL: EDUCATION AND TRAINING 304

Human Capital Investments: The Basic Model 306

The Concept of Present Value 306

Modeling the Human Capital Investment Decision 308

The Demand for a College Education 310

Weighing the Costs and Benefits of College 310

Predictions of the Theory 311

Market Responses to Changes in College Attendance 317

Education, Earnings, and Post-Schooling Investments in Human Capital 318

Average Earnings and Educational Level 318

On-the-Job Training and the Concavity of Age/Earnings Profiles 321

The Fanning Out of Age/Earnings Profiles 323

Women and the Acquisition of Human Capital 323

Is Education a Good Investment? 328

Is Education a Good Investment for Individuals? 328

Is Education a Good Social Investment? 331

Is Public Sector Training a Good Social Investment? 339

Example 9.1 War and Human Capital 305

Example 9.2 Can Language Affect Investment Behavior? 313

Example 9.3 Did the G.I. Bill Increase Educational Attainment for Returning World War II Vets? 315

Example 9.4 Valuing a Human Asset: The Case of the Divorcing Doctor 329

Example 9.5 The Socially Optimal Level of Educational Investment 337

Empirical Study Estimating the Returns to Education Using a Sample of Twins: Coping with the Problem of Unobserved Differences in Ability 340

Review Questions	342
Problems	343
Selected Readings	344
Appendix 9A A “Cobweb” Model of Labor Market Adjustment	345

CHAPTER 10 WORKER MOBILITY: MIGRATION, IMMIGRATION, AND TURNOVER 349

The Determinants of Worker Mobility	350
Geographic Mobility	351
The Direction of Migratory Flows	351
Personal Characteristics of Movers	352
The Role of Distance	354
The Earnings Distribution in Sending Countries and International Migration	354
The Returns to International and Domestic Migration	356
Policy Application: Restricting Immigration	359
U.S. Immigration History	360
Naive Views of Immigration	363
An Analysis of the Gainers and Losers	365
Do the Overall Gains from Immigration Exceed the Losses?	371
Employee Turnover	374
Wage Effects	374
Effects of Employer Size	375
Gender Differences	376
Cyclical Effects	376
Employer Location	377
Is More Mobility Better?	377
Example 10.1 The Great Migration: Southern Blacks Move North	353
Example 10.2 Migration and One’s Time Horizon	355
Example 10.3 The Mariel Boatlift and Its Effects on Miami’s Wage and Unemployment Rates	370
Example 10.4 Illegal Immigrants, Personal Discount Rates, and Crime	373
Empirical Study Do Political Refugees Invest More in Human Capital than Economic Immigrants? The Use of Synthetic Cohorts	378
Review Questions	380
Problems	381
Selected Readings	382

CHAPTER 11 PAY AND PRODUCTIVITY: WAGE DETERMINATION WITHIN THE FIRM 383

Motivating Workers: An Overview of the Fundamentals	385
The Employment Contract	385

Coping with Information Asymmetries	386
Motivating Workers	389
Motivating the Individual in a Group	391
Compensation Plans: Overview and Guide to the Rest of the Chapter	393
Productivity and the Basis of Yearly Pay	393
Employee Preferences	393
Employer Considerations	395
Productivity and the Level of Pay	401
Why Higher Pay Might Increase Worker Productivity	401
Efficiency Wages	403
Productivity and the Sequencing of Pay	404
Underpayment Followed by Overpayment	404
Promotion Tournaments	408
Career Concerns and Productivity	410
Applications of the Theory: Explaining Two Puzzles	412
Why Do Earnings Increase with Job Tenure?	412
Why Do Large Firms Pay More?	414
Example 11.1	The Wide Range of Possible Productivities: The Case of the Factory That Could Not Cut Output 384
Example 11.2	Calorie Consumption and the Type of Pay 390
Example 11.3	The Effects of Low Relative Pay on Worker Satisfaction 392
Example 11.4	Poor Group Incentives Doom the Shakers 397
Example 11.5	Did Henry Ford Pay Efficiency Wages? 402
Example 11.6	The “Rat Race” in Law Firms 410
Empirical Study	Are Workers Willing to Pay for Fairness? Using Laboratory Experiments to Study Economic Behavior 416
Review Questions	418
Problems	419
Selected Readings	420

CHAPTER 12 GENDER, RACE, AND ETHNICITY IN THE LABOR MARKET 421

Measured and Unmeasured Sources of Earnings Differences	422
Earnings Differences by Gender	423
Earnings Differences between Black and White Americans	432
Earnings Differences by Ethnicity	438
Theories of Market Discrimination	440
Personal-Prejudice Models: Employer Discrimination	441

Personal-Prejudice Models: Customer Discrimination	446
Personal-Prejudice Models: Employee Discrimination	446
Statistical Discrimination	447
Noncompetitive Models of Discrimination	450
A Final Word on the Theories of Discrimination	454
Federal Programs to End Discrimination	454
Equal Pay Act of 1963	454
Title VII of the Civil Rights Act	455
The Federal Contract Compliance Program	459
Effectiveness of Federal Antidiscrimination Programs	461
Example 12.1 Bias in the Selection of Musicians by Symphony Orchestras	427
Example 12.2 Race Discrimination May “Strike” When Few Are Looking: The Case of Umpires in Major League Baseball	437
Example 12.3 Fear and Lathing in the Michigan Furniture Industry	448
Example 12.4 Comparable Worth and the University	458
Empirical Study Can We Catch Discriminators in the Act? The Use of Field Experiments in Identifying Labor Market Discrimination	462
Review Questions	465
Problems	466
Selected Readings	467
Appendix 12A Estimating Comparable-Worth Earnings Gaps: An Application of Regression Analysis	468

CHAPTER 13 UNIONS AND THE LABOR MARKET 472

Union Structure and Membership	473
International Comparisons of Unionism	473
The Legal Structure of Unions in the United States	475
Constraints on the Achievement of Union Objectives	479
The Monopoly-Union Model	481
The Efficient-Contracts Model	483
The Activities and Tools of Collective Bargaining	487
Union Membership: An Analysis of Demand and Supply	487
Union Actions to Alter the Labor Demand Curve	492
Bargaining and the Threat of Strikes	494
Bargaining in the Public Sector: The Threat of Arbitration	499
The Effects of Unions	502
The Theory of Union Wage Effects	503
Evidence of Union Wage Effects	506
Evidence of Union Total Compensation Effects	508
The Effects of Unions on Employment	509

The Effects of Unions on Productivity and Profits 510
 Normative Analyses of Unions 511

Example 13.1 A Downward Sloping Demand Curve for Football Players? 480

Example 13.2 The Effects of Deregulation on Trucking and Airlines 491

Example 13.3 Permanent Replacement of Strikers 497

Empirical Study What Is the Gap Between Union and Nonunion Pay? The Importance of Replication in Producing Credible Estimates 514

Review Questions 516

Problems 517

Selected Readings 518

Appendix 13A Arbitration and the Bargaining Contract Zone 519

CHAPTER 14 UNEMPLOYMENT 524

A Stock-Flow Model of the Labor Market 526

Sources of Unemployment 527

Rates of Flow Affect Unemployment Levels 528

Frictional Unemployment 531

The Theory of Job Search 532

Effects of Unemployment Insurance Benefits 535

Structural Unemployment 539

Occupational and Regional Unemployment Rate Differences 539

International Differences in Long-Term Unemployment 541

Do Efficiency Wages Cause Structural Unemployment? 542

Demand-Deficient (Cyclical) Unemployment 545

Downward Wage Rigidity 545

Financing U.S. Unemployment Compensation 549

Seasonal Unemployment 551

When Do We Have Full Employment? 553

Defining the Natural Rate of Unemployment 553

Unemployment and Demographic Characteristics 554

What Is the Natural Rate? 555

Example 14.1 Is Unemployment Self-Perpetuating? 534

Example 14.2 Unemployment Insurance and Seasonal Unemployment: A Historical Perspective 552

Empirical Study Do Reemployment Bonuses Reduce Unemployment? The Results of Social Experiments 556

Review Questions 558

Problems 559

Selected Readings 560

CHAPTER 15 INEQUALITY IN EARNINGS 561

Measuring Inequality 562

Earnings Inequality Since 1980: Some Descriptive Data 565

The Increased Returns to Higher Education 569

Growth of Earnings Dispersion within Human-Capital Groups 570

The Underlying Causes of Growing Inequality 572

Changes in Supply 573

Changes in Demand: Technological Change 575

Changes in Demand: Earnings Instability 578

Changes in Institutional Forces 579

Example 15.1 Differences in Earnings Inequality across Developed Countries 569**Example 15.2** Changes in the Premium to Education at the Beginning of the Twentieth Century 571**Empirical Study** Do Parents' Earnings Determine the Earnings of Their Children? The Use of Intergenerational Data in Studying Economic Mobility 580

Review Questions 581

Problems 583

Selected Readings 584

Appendix 15A Lorenz Curves and Gini Coefficients 585**CHAPTER 16 THE LABOR-MARKET EFFECTS OF INTERNATIONAL TRADE AND PRODUCTION SHARING 589**

Why Does Trade Take Place? 590

Trade between Individuals and the Principle of Comparative Advantage 590

The Incentives for Trade across Different Countries 592

Effects of Trade on the Demand for Labor 596

Product Demand Shifts 597

Shifts in the Supply of Alternative Factors of Production 599

The Net Effect on Labor Demand 601

Will Wages Converge across Countries? 605

Policy Issues 607

Subsidizing Human-Capital Investments 608

Income Support Programs 609

Subsidized Employment 610

How Narrowly Should We Target Compensation? 611

Summary 614

Example 16.1	The Growth Effects of the Openness to Trade: Japan's Sudden Move to Openness in 1859	597
Example 16.2	Could a Quarter of American Jobs Be Offshored? Might Your Future Job Be among Them?	603
Empirical Study	Evaluating European Active Labor Market Policies: The Use of Meta-Analysis	612
	Review Questions	614
	Problems	615
	Selected Readings	616

Answers to Odd-Numbered Review Questions and Problems 617

Name Index 667

Subject Index 673