

EUROPEAN CENTRAL BANK

EUROSYSTEM

ECB/CEPR LABOUR
MARKET WORKSHOP ON
WAGE AND LABOUR
COST DYNAMICS

WORKING PAPER SERIES

NO 784 / JULY 2007

**UNDERSTANDING THE
DYNAMICS OF LABOR
SHARES AND INFLATION**

by Martina Lawless
and Karl Whelan

EUROPEAN CENTRAL BANK

EUROSYSTEM

WORKING PAPER SERIES

NO 784 / JULY 2007

ECB/CEPR LABOUR
MARKET WORKSHOP ON
WAGE AND LABOUR
COST DYNAMICS

UNDERSTANDING THE DYNAMICS OF LABOR SHARES AND INFLATION ¹

by Martina Lawless
and Karl Whelan ²

In 2007 all ECB publications feature a motif taken from the €20 banknote.

This paper can be downloaded without charge from <http://www.ecb.int> or from the Social Science Research Network electronic library at http://ssrn.com/abstract_id=999538.

¹ The views expressed in this paper are our own, and do not necessarily reflect the views of the Central Bank and Financial Services Authority of Ireland or the ESCB.

² Both authors: Central Bank and Financial Services Authority of Ireland, PO Box 559/Dame Street, Dublin 2, Ireland; e-mail: martina.lawless@centralbank.ie and karl.whelan@centralbank.ie

ECB/CEPR Labour Market Workshop on “Wage and Labour Cost Dynamics”

This paper was presented at the ECB/CEPR Labour Market Workshop on "Wage and Labour Cost Dynamics", held on 14-15 December 2006 in Frankfurt am Main, Germany. The workshop was organized by Torben M Andersen (Universitet Aarhus and CEPR), Samuel Bentolila (CEMFI and CEPR), Ana Lamo (ECB) and Jarkko Turunen (ECB). The conference programme, including papers, can be found on the ECB's web site http://www.ecb.int/events/conferences/html/wage_and_labour.en.html

The views expressed in the paper are the author's own and do not necessarily reflect those of the Eurosystem.

© European Central Bank, 2007

Address

Kaiserstrasse 29
60311 Frankfurt am Main, Germany

Postal address

Postfach 16 03 19
60066 Frankfurt am Main, Germany

Telephone

+49 69 1344 0

Internet

<http://www.ecb.int>

Fax

+49 69 1344 6000

Telex

411 144 ecb d

All rights reserved.

Any reproduction, publication and reprint in the form of a different publication, whether printed or produced electronically, in whole or in part, is permitted only with the explicit written authorisation of the ECB or the author(s).

The views expressed in this paper do not necessarily reflect those of the European Central Bank.

The statement of purpose for the ECB Working Paper Series is available from the ECB website, <http://www.ecb.int>.

ISSN 1561-0810 (print)

ISSN 1725-2806 (online)

CONTENTS

Abstract	4
Non-technical summary	5
1 Introduction	6
2 Theoretical background	8
2.1 The theoretical NKPC	8
2.2 The labor share NKPC: two versions	9
2.3 The joint dynamics of inflation and the labor share	10
3 Empirical estimates for the euro area	13
4 A sectoral approach	14
4.1 Advantages of a sectoral approach	15
4.2 Reduced-form regressions	16
4.3 Structural regressions	17
5 Understanding Europe's declining labor share	18
5.1 Patterns across countries	19
5.2 Sectoral composition effects	19
5.3 Sector-level labor shares	20
6 Inflation and labor shares again	21
6.1 The NKPC revisited	21
6.2 Labor shares and "wage restraint"	22
7 Conclusions	23
References	24
A Derivation of the NKPC	26
Tables and figures	29
European Central Bank Working Paper Series	42

Abstract

Calvo-style models of nominal rigidities currently provide the dominant paradigm for understanding the linkages between wage and price dynamics. Recent empirical implementations stress the idea that these models link inflation to the behavior of the labor share of income. Galí, Gertler, and Lopez-Salido (2001) argue that the model explains the combination of declining inflation and labor shares in Euro area. In this paper, we show that with realistic parameters, the canonical Calvo-style model cannot explain this outcome. In addition, we show that the model fails very badly in sectoral data. We examine the elements underlying the decline in the labor share in Europe, and conclude that the key factors are related to technological and labor market developments not accounted for in the standard New-Keynesian framework.

JEL Code: E31

Keywords: Labor Share; Phillips Curve; Sectoral Data

Non-Technical Summary

The simultaneous declines in inflation and the labor share of income in the Euro area over the past two decades have motivated significant interest in how these phenomena might be connected. The New Keynesian Phillips Curve (NKPC) proposes a relationship between inflation and marginal costs, in which firms set their prices as a mark-up over current and expected marginal costs. In the absence of data on real marginal cost, the labor share of income has been used as a proxy in a number of empirical applications. In particular, Galí, Gertler, and Lopez-Salido (2001) have argued that such a causal relationship explains the evolution of inflation and labor shares in the Euro area.

In this paper, we investigate the relationship between inflation and the labor share in Europe. In particular, we examine how the NKPC model's predictions for the joint dynamics of inflation and the labor share compare with the European evidence. We show that the model can only be reconciled with the aggregate data if one is willing to assume an unrealistically high value for the discount rate used by firms.

To further test the relationship between labor shares and inflation, we use sectoral data from 1979-2002 for sixty sectors and eight countries. As the model is based on micro-foundations, there is no reason why the relationship should not hold at the sector level. On the contrary, we argue that the relationship should be stronger when applied to sectoral data. This is because the model requires assumptions about a constant optimal markup and elasticity of output with respect to capital, both of which would be expected to differ across sectors. Perhaps surprisingly in light of the strong aggregate correlations, there turns out to be little evidence of this relationship in the sectoral data. In fact, both reduced-form and structural NKPC-style inflation regressions produce negative coefficients on the labor share.

Given our finding that the NKPC approach does not appear to fit the data on European sectors, we look at other potential explanations for the decline in labor shares. The first potential reason examined is that the aggregate decline may be due to compositional effects, for example if sectors with lower labor shares now account for a larger portion of total value added. We find that sectoral shifts have some role to play in the reduction of aggregate labor shares but that they do not come close to providing a complete explanation. Falling labor shares within sectors have been a key element in the observed aggregate decline.

1 Introduction

Recent years have seen a significant trend in macroeconomics towards widespread usage of models based on strong microeconomic foundations. As a result, the dominant model of pricing behavior that has emerged combines the Keynesian idea of price rigidity with the assumption that firms behave in an optimal manner when facing such rigidities. Frictionless neoclassical theories imply that optimization involves setting price as a markup over marginal cost, so the optimal pricing formula that emerges from simple models of nominal rigidity (such as the Calvo model) features firms setting prices as a markup over a weighted average of current and expected future values of nominal marginal cost. It is now well-known that this also implies a relationship between aggregate inflation on the one hand, and expected future inflation and real marginal cost, on the other. This relationship, known as the New-Keynesian Phillips Curve (NKPC), has featured in many empirical studies in recent years. In most of these recent empirical applications, researchers have followed Galí and Gertler (1999) and Sbordone (2002) and proxied marginal costs with unit labor costs (the ratio of compensation to real output). Thus, this approach proxies real marginal cost, and hence inflationary pressures, with the labor share of income (the ratio of compensation to nominal output).

The joint behavior of inflation and the labor share in Europe provides a particularly interesting testing ground for the labor share approach to modelling inflation dynamics. As documented by Galí, Gertler, and Lopez-Salido (2001), the Euro area has seen significant declines in both inflation and in the labor share of income (see Figure 1).¹ The NKPC approach suggests that these developments may be related: If the underlying market structures and technology have not changed, then high labor shares reflect lower-than-desired markups and thus trigger inflation. If the empirical relationship between inflation and the labor share reflects this causal relationship, then understanding the dynamics of the labor share in the Euro area should be a central concern of policy-makers and researchers.

In this paper, we re-examine the joint behavior of inflation and the labor share in Europe. We start by discussing the theoretical relationships underpinning the potential link between inflation and the labor share. Most of the recent literature has viewed the

¹This chart follows Galí, Gertler, and Lopez-Salido (2001) in using the ratio of compensation of employees to nominal GDP as its measure of the labor share. Broader measures that account for self-employed individuals, such as those reported by Eurostat, show a higher value for the labor share, but essentially the same pattern of decline over time.

Calvo model as a framework for understanding the behavior of inflation contingent on the behaviour of the labor share, which is then viewed as exogenous. We show that the Calvo model actually makes relatively strong predictions for the *joint* dynamics of inflation and the labor share. We then review the aggregate evidence relating to the behavior of inflation and labor shares in Europe. We show that the model can only be reconciled with the joint behavior of inflation and labor share if one is willing to assume an unrealistically high value for the discount rate used by firms.

In light of this question mark against the existing evidence, it is useful to gather further evidence on the validity of the labor-share-based NKPC model. To provide this additional evidence, we turn to sectoral data. Our principal source has data from 1979-2001 for fifty-six sectors for all EU-15 countries and for the US. There are a number of reasons why such data may be useful in assessing the NKPC. The model requires an assumed constant value for the optimal markup over marginal cost, for the average duration of prices, and for the elasticity of output with respect to capital, and these values determine the coefficients of the NKPC relationship. It is likely that each of these parameters vary widely across sectors, and also that their average aggregate values may change over time. This suggests that the theoretical case for a stable link between labor shares and inflation is stronger when applied to sectoral data. In addition, a sectoral approach allows for far more identifying variation to be used to assess the model; this may be particularly useful in the European context where there are potential questions about whether the inflation-labor share relationship reflects correlation rather than causation. Perhaps surprisingly, then, there turns out to be little evidence of this relationship in the sectoral data. In fact, both reduced-form and structural NKPC-style inflation regressions report *negative* coefficients on the labor share.

Based on our analysis of both the aggregate and sectoral data, we conclude that the NKPC approach does not provide a good explanation of the joint behavior of inflation and the labor share. In the final part of the paper, then, we use sectoral data to gain a greater understanding of those factors that have determined the decline in the labor share in Europe. We examine the role played by sectoral shifts in the composition of output towards sectors with low average labor shares, as well as the changes over time in the labor shares of different types of sectors.

The contents of the paper are as follows. Section 2 outlines the theoretical results underlying the potential link between inflation and the labor share. Section 3 revisits the aggregate Euro-area evidence. Section 4 presents evidence on the link between inflation

and the labor share using sectoral data. Section 5 then uses the sectoral data to assess the factors underlying the decline in labor share in Europe. Finally, Section 6 briefly revisits the linkages between the labor share and inflation.

2 Theoretical Background

This section reviews the theoretical results underlying recent empirical models relating inflation to the labor share of income.

2.1 The Theoretical NKPC

The most popular formulation of price rigidity in the recent macroeconomics literature is Gulliermo Calvo's (1983) model of random price adjustment. The model assumes a continuum of firms indexed by $j \in [0, 1]$ so that each period a random fraction $(1 - \theta)$ of firms reset their price, while all other firms keep their prices unchanged. Thus, the evolution of the (log) price level is given by

$$p_t = \theta p_{t-1} + (1 - \theta) p_t^* \quad (1)$$

where p_t^* is the price chosen by those who can reset their prices. (We will use lowercase letters to denote logs). Each firm is assumed to face an isoelastic demand curve for its product of the form

$$Y_t(j) = \left(\frac{P_t(j)}{P_t} \right)^{-\epsilon} Y_t \quad (2)$$

where P_t is the aggregate price level and Y_t is aggregate output. With this market structure, a firm's optimal reset price is determined by

$$p_t^* = \mu + (1 - \theta\beta) \sum_{k=0}^{\infty} (\theta\beta)^k E_t mc_{t,t+k}^n, \quad (3)$$

where $\mu = \log \frac{\epsilon}{\epsilon-1}$ is the frictionless optimal markup, β is the firm's discount factor, and $mc_{t,t+k}^n$ is the nominal marginal cost expected at time $t+k$ for a firm that resets its price at time t . In other words, firms take into account that their prices will likely be fixed over some period by setting their price equal to a weighted average of expected future nominal marginal costs.

If marginal costs are identical across all firms, then it is well known that this model implies a new-Keynesian Phillips curve (NKPC) for inflation of the form:

$$\pi_t = \beta E_t \pi_{t+1} + \frac{(1 - \theta)(1 - \theta\beta)}{\theta} (mc_t^r + \mu), \quad (4)$$

where

$$mc_t^r = mc_t^n - p_t \quad (5)$$

is real marginal cost. This relationship is derived in Appendix A.1.

2.2 The Labor Share NKPC: Two Versions

A problem with implementing this model empirically is that marginal cost cannot be observed. However, this problem has been addressed in the literature as follows. First, assume that output can be produced according to a Cobb-Douglas production function of the form

$$Y_t = A_t K_t^\alpha L_t^{1-\alpha}. \quad (6)$$

Then assume that, at all points in time, capital and labor inputs are chosen so as to minimize the current flow costs of these inputs. One can show that this type of cost minimization implies that

$$MC_t^n = \frac{1}{1-\alpha} \frac{W_t L_t}{Y_t} \quad (7)$$

Thus, keeping the assumption that all firms have the same value for marginal cost implies an empirical version of the NKPC of the form

$$\pi_t = \beta E_t \pi_{t+1} + \frac{(1-\theta)(1-\theta\beta)}{\theta} (s_t + \omega) \quad (8)$$

where

$$S_t = \frac{W_t L_t}{P_t Y_t} \quad (9)$$

is the labor share of income, and

$$\omega = \mu + \log \left(\frac{1}{1-\alpha} \right) \quad (10)$$

An alternative variant of this model assumes that each firm has its own separate Cobb-Douglas production function so that the output at time $t+k$ of a firm that has last set its price at time t is

$$Y_{t,t+k} = A_{t,t+k} K_{t,t+k}^\alpha L_{t,t+k}^{1-\alpha} \quad (11)$$

Under the assumption that each firm has the same level of technology and the same level of capital ($A_{t,t+k} = A_t$ and $K_{t,t+k} = K_t$), there is a link between the vintage-specific marginal cost, $mc_{t,t+k}^n$, and the average marginal cost of the form

$$mc_{t,t+k}^n = mc_t^n - \frac{\epsilon\alpha}{1-\alpha} (p_t^* - p_{t+k}) \quad (12)$$

This can be combined with the optimal price, and price-level definition equation, to give an alternative formulation of the NKPC as

$$\pi_t = \beta E_t \pi_{t+1} + \frac{(1-\theta)(1-\theta\beta)}{\theta} \frac{1-\alpha}{1+\alpha(\epsilon-1)} (s_t + \omega) \quad (13)$$

This relationship is derived in Appendix A.2.

There is one aspect of the NKPC relationship, whether of the form of (8) or (13), that is worth stressing prior to our empirical work. These relationships are generally understood to imply a stable relationship between inflation and the labor share. However, it is perhaps more accurate to say that inflation in these models is related to the *gap* between the log-labor share and a frictionless optimal level, ω , which is determined by microeconomic market structure (through ϵ) and technology (in the form of the elasticity of output with respect to capital, α). If these factors change over time, then we shouldn't necessarily expect a stable relationship between inflation and the labor share. In addition, since the economy is made up of multiple sectors that have different market structures and different technologies, it is also possible that sectoral shifts may render the aggregate relationship unstable.

2.3 The Joint Dynamics of Inflation and the Labor Share

The recent literature on the NKPC has generally emphasized that the model provides a framework for understanding the behavior of inflation contingent on the behaviour of the labor share, which is then assumed to be an exogenous variable determined by factors such as labor market conditions and institutions. However, it is worth emphasizing that the model makes some quite strong predictions for the dynamics of the labor share itself.

To derive these predictions, start from the standard NKPC equation

$$\pi_t = \beta E_t \pi_{t+1} + \gamma (s_t + \omega) \quad (14)$$

and note that this equation can be re-written in terms of price levels as

$$p_t - p_{t-1} = \beta E_t p_{t+1} - \beta p_t + \gamma (s_t + \omega) \quad (15)$$

The labor share can then be expressed as a function of unit labor costs u_t ($= \log \left(\frac{W_t L_t}{Y_t} \right)$) and the price level

$$s_t = u_t - p_t \quad (16)$$

so that the price level can be expressed as

$$E_t p_{t+1} - \left(\frac{1+\beta+\gamma}{\beta} \right) p_t + \frac{1}{\beta} p_{t-1} = -\frac{\gamma}{\beta} (u_t + \omega) \quad (17)$$

This second-order stochastic difference equation in the price level has a solution of the form

$$p_t = \lambda p_{t-1} + (1 - \lambda) \left[\omega + (1 - \beta\lambda) \sum_{k=0}^{\infty} (\beta\lambda)^k E_t u_{t+k} \right] \quad (18)$$

where λ is a root between zero and one of the quadratic equation

$$x^2 - \left(\frac{1 + \beta + \gamma}{\beta} \right) x + \frac{1}{\beta} = 0 \quad (19)$$

We can use this relationship to derive predictions for the dynamics of the labor share. To do this, note that substituting in this equation for the price level, the labor share can be written as

$$s_t = u_t - \lambda p_{t-1} - (1 - \lambda) \left[\omega + (1 - \beta\lambda) \sum_{k=0}^{\infty} (\beta\lambda)^k E_t u_{t+k} \right] \quad (20)$$

$$= \lambda (u_t - u_{t-1} + u_{t-1} - p_{t-1}) - (1 - \lambda) \left[\omega + (1 - \beta\lambda) \sum_{k=0}^{\infty} (\beta\lambda)^k E_t (u_{t+k} - u_t) \right] \quad (21)$$

$$= \lambda s_{t-1} + \lambda \Delta u_t - (1 - \lambda) \omega - (1 - \lambda) \sum_{k=0}^{\infty} (\beta\lambda)^k E_t \Delta u_{t+k} \quad (22)$$

This can be re-written as

$$s_t + \omega = \lambda (s_{t-1} + \omega) + \lambda \Delta u_t - (1 - \lambda) \sum_{k=0}^{\infty} (\beta\lambda)^k E_t \Delta u_{t+k} \quad (23)$$

These calculations show that—contingent on assumptions about firm’s expectations about the growth in unit labor costs—the NKPC model makes strong predictions about the dynamics of the labor share. A number of predictions can be emphasized

- The labor share should display persistence, in the sense of being dependent on its own lagged value.
- An increase in today’s value of unit labor cost inflation will raise the labor share, but expectations of an increase in future unit labor cost inflation will reduce the labor share.
- If unit labor cost inflation is stationary, then the labor share will fluctuate around a constant average value.

- Only if unit labor cost inflation is expected to be zero on average will the model settle down to an average labor share of $s = -\omega$, as would be consistent with the frictionless optimal price markup of $\frac{\epsilon}{\epsilon-1}$ over marginal cost. This is because markups that are, on average, below their frictionless optimal values are required to generate systematic inflation.
- This latter pattern reflects the existence of a long-run tradeoff between markups and inflation in the NKPC model. This can be derived from figuring out the long-run steady-state consistent with the dynamic labor share equation just derived, but is easier to obtain directly from the steady-state of the NKPC inflation equation:

$$\pi^* = \frac{\gamma}{1-\beta} (s^* + \omega) \quad (24)$$

For realistic values of the discount rate close to one, this is a very large tradeoff: Relatively small deviations of the labor share from its frictionless optimal value of $-\omega$ should generate very large movements in inflation. Figure 2 provides an example of the type of joint movements in the labor share and inflation that can be generated by realistic parameter values. The Euro-area labor share has undergone a systematic decline over time and equation (23) shows that this pattern is not consistent with a perception of mean-reverting unit labor cost inflation. Thus, we consider a thought experiment in which the economy starts out in a steady-state with 8 percent per year unit labor cost inflation, and then experiences a permanent shift in the tenth period to 2 per cent unit labor cost inflation. We use a standard value of $\beta = 0.99$ for the discount rate, consistent with a real discount rate of about four percent per year, and use $\theta = 0.75$, consistent with an average price duration of one year as suggested by the evidence for the Euro area presented by Dhyne et al (2005). We use the version of the model with variable marginal cost and set $\epsilon = 11$ and $\alpha = 0.175$, following Galí, Gertler, and Lopez-Salido (2002) but the simulation is not very sensitive to sensible variations in these parameters.

Figure 2 shows that the NKPC framework is capable of predicting a combination of a decline in inflation and a decline in the labor share of income, as indeed has been observed. However, for the realistic parameter values used here, it can also be seen that the decline in the labor share needed to generate this substantial drop in inflation is *very* small: The labor share declines from about 0.756 in the eight percent inflation case to 0.752 in the two percent case. This compares, for example, with an actual decline from 0.75 in 1981 to 0.65 in 2005, as calculated by Eurostat. Before running any regressions, then, we think these

calculations provide some grounds for skepticism as to whether the NKPC framework can adequately account for the joint behavior of inflation and the labor share in Europe.

3 Empirical Estimates for the Euro Area

In this section, we update the estimation of the labor share NKPC for the Euro area previously presented by Galí, Gertler, and Lopez-Salido (2001, 2002). In line with our earlier discussion of the theory, we present estimates for two different versions of the model corresponding to two different assumptions about the parameter ζ in the equation

$$\pi_t = \alpha + \beta E_t \pi_{t+1} + \frac{(1-\theta)(1-\theta\beta)}{\theta} \zeta s_t \quad (25)$$

In the first case, we set $\zeta = 1$ consistent with constant marginal cost across all firms. In the second case, we set $\zeta = \frac{1-\alpha}{1+\alpha(\epsilon-1)}$, and follow Galí, Gertler, and Lopez-Salido (2002, henceforth GGL) in assuming $\epsilon = 11$ and $\alpha = 0.175$. This value of ϵ is consistent with a frictionless desired markup over marginal cost of $\mu = \frac{\epsilon}{\epsilon-1} = 1.1$. This is at the low end of the estimates reported in studies such as Rotemberg and Woodford (1999): It implies very elastic demand and thus a relatively low market power. For example, with $\epsilon = 11$, a ten percent increase in price reduces demand by sixty five percent. For this reason, we also report a value of $\mu = 1.4$, consistent with $\epsilon = 3.5$. The value of α was chosen by GGL to match a reported average value of labor share for Europe of 0.75 with the frictionless optimal value of $\frac{1-\alpha}{\mu}$.²

Table 1 reports results from GMM estimation using the Euro area data from the Area Wide Model (AWM) of Fagan, Henry, and Mestre (2001). For comparison purposes, we report results from the original data set used by GGL which ended in 1998:Q2, and for an updated version that ends in 2005:Q4.³ We also follow GGL in our choice of instruments: We use five lags of inflation, and two lags of the labor share, wage inflation, and detrended output (obtained from a regression of the log of real GDP on a time trend and its square).⁴ For each of our samples, we obtain three different estimates of the price stickiness parameter, θ based on our three different sets of assumptions about firm-specific marginal cost. In all

²It should be noted, however, that this frictionless optimal value should only correspond to the sample average value if inflation is zero on average.

³We are grateful to Jose Emilio Gumiel of the ECB for making these data available to us.

⁴As noted above in footnote 1, this is a somewhat restrictive measure of the labor share, but broader measures available from Eurostat on an annual basis show a very similar pattern.

of these cases, however, the estimated average price durations are significantly higher than the average price durations reported in the Inflation Persistence Network findings of Dhyne et al (2005).

Another unsatisfactory feature of these results is the estimated discount rate. For the earlier sample used by GGL, we have replicated their figure of $\beta = 0.914$. For the updated sample, we obtain an estimate of $\beta = 0.840$, consistent with an annualized discount rate of over 50 percent.⁵ Worth emphasizing is that this unsatisfactory estimate of the discount rate is necessary for the NKPC model to capture the magnitude of the apparent empirical relationship between inflation and the labor share in the Euro area. The low estimate of the discount rate implies a far smaller tradeoff between these two variables than is implied by the theoretical calculations underlying Figure 2. To see this, Figure 3 repeats the simulation exercise on the effects of a permanent decline in unit labor cost inflation, but this time using the estimates of β and θ obtained from our full sample. In this case, the labor share declines from about 0.87 in the high inflation steady-state to about 0.78 in the low inflation case, a decline of similar magnitude to that observed in the data. A final calculation not reported in the table is that if we impose a value of $\beta = 0.99$, the estimation then produces a value of $\theta = 0.95$ consistent with an average price duration of five years.

These calculations show that to fit the Euro area data, the NKPC needs to rely in a crucial fashion on an assumed discount rate that is far higher than can be considered reasonable. The reason for this is that, if unit labor costs do indeed provide a good empirical proxy for nominal marginal cost, then firms will want to keep the labor share very close to its frictionless optimal value and fluctuations in the labor share of the magnitude that we have seen should produce much larger swings in inflation than has been observed.

4 A Sectoral Approach

In light of the questions just raised about the adequacy of the labor share NKPC as a model of aggregate Euro-area inflation dynamics, it is useful to consider other sources of data with which to test the model. In this section, we report results from regressions based on sectoral data. We first describe the potential advantage of a sectoral approach and then report both reduced-form and structural estimation results.

⁵This is calculated from $0.84^4 = 0.498$.

4.1 Advantages of a Sectoral Approach

The NKPC model is generally tested using macroeconomic data. However, unlike some macroeconomic theories, this theory of pricing behavior can also be applied to sectoral data. This is because the underlying microfoundations of the model (price stickiness, firm-specific demand functions, and optimal pricing) can all be assumed to apply to an individual sector, as opposed to the whole economy. Indeed, there are a number of reasons to expect that the model (if true) would be more accurate when applied to sectoral data.

One reason is that, as illustrated in Section 2, it is not the labor share, per se, that determines inflationary pressures in the NKPC model. Instead, it is the deviation of this labor share series from its frictionless optimal value of ω that determines inflationary pressures. The value ω is in turn determined by the optimal markup parameter, μ , as well as the value of α , which is the elasticity of output with respect to capital. It seems very likely that these parameters will differ across sectors, and thus that the true “inflationary” level of the labor share will differ across sectors. In our sectoral regressions, we control for this by including dummy variables which allow for differences in the inflationary level of the labor share across sectors, across countries, and across years.

A second reason to expect that the model might work better at the sectoral level is the assumption regarding price stickiness. Aggregate models rely on the assumption that all prices are equally sticky, so that θ is a common parameter across all firms. However, perhaps the most robust fact to emerge from research on consumer price quotes, such as Bils and Klenow (2004) and Dhyne et al (2005) is that price stickiness varies systematically across sectors. So, for example, service sectors tended to have far stickier prices than manufacturing. The Calvo theory thus predicts that the sensitivity of inflation to the labor share should differ systematically across sectors, and thus that aggregate estimates could be considered “mongrel” estimates that will turn out to be unstable in the face of shifts in the sectoral composition of output.

With these advantages in mind, we use two different sectoral datasets. Our first, and most relevant, analysis uses data initially compiled by the Groningen Growth and Development Centre (GGDC) as described in detail in O’Mahoney and Van Ark (2003). The database contains information for a range of countries on output, labour input, and compensation for fifty-six disaggregated sectors of the economy over a twenty-three year period from 1979-2001.⁶ In our analysis, we use data on the fifteen pre-enlargement EU countries

⁶We use the 2003 edition of the data as it includes the most comprehensive compensation data.

and also the United States. One caveat regarding the compensation (and thus labor share) figures in the GGDC dataset is that they do not allow for income accruing to self-employed individuals. Adjustments for self-employment have been made elsewhere in the literature (for example Batini et al. 2000), typically by assuming that the average compensation of a self-employed individual is the same as the sectoral average wage. Whilst this adjustment may shift the measured level of the labor share somewhat, it is not obvious that any effect would be observed in the changes over time that are the subject of this analysis.

To further assess the consistency of our results, we also used a US sectoral database. Specifically, we used the NBER productivity database, which has data on 459 US manufacturing sectors available for 1959-1996. One advantage of this database is that it contains price indexes for gross sectoral output, rather than price indexes for value added constructed by researchers. Such indexes are less likely to suffer from measurement error. The theoretical arguments from the previous section can be applied to price indexes for gross sectoral output by changing the production function to include intermediate inputs and by measuring the labor share as the share of compensation in total nominal gross output.

4.2 Reduced-Form Regressions

We begin by reporting results for simple reduced-form regressions, which have the advantage of being easy to interpret. The top panel of Table 2 reports the results from simple regressions of this form using the aggregate AWM data. These results confirm what can be seen in Figure 1 in that they show a positive and significant relationship between labor share and inflation. This remains the case when lags of inflation are added.

The rest of Table 2 shows the results from running these regressions using sectoral data. Specifically, we report results from regressions of the form:

$$\pi_{ijt} = \alpha_i + \alpha_j + \alpha_t + \sum_{k=1}^2 \rho_k \pi_{ij,t-k} + \sum_{k=0}^1 \gamma_k s_{ij,t-k} \quad (26)$$

where π_{ijt} is price inflation in sector i in country j in year t and s_{ijt} is the corresponding labor share.

The middle panel shows the results for the GGDC cross-country data. The results from these regressions are perhaps somewhat surprising in light of the aggregate correlations. Coefficients on the contemporaneous labor share are significantly negative in all cases. We also report regressions that used both the current and lagged values of the labor share

as explanatory variables. These results show that the lagged values of the sectoral labor shares are positively related to inflation with coefficients about equal in size to the negative coefficients on the current labor share. In other words, the regression evidence points to a significant negative effect of the *change* in the labor share on sectoral inflation. We return in Section 6 to possible explanations for this result.

The bottom panel replicates the regressions using NBER productivity database. In this case, the price inflation is the rate of change of the gross shipments deflator and the labor share is the share of compensation in the total value of shipments. Overall, the results are strikingly similar to those generated for the GGDC data, with negative coefficients for the contemporaneous labor share in all cases.

To provide comparisons with more traditional reduced-form regressions, Table 3 also presents estimates of regressions that replace labor shares with a traditional HP-filter measure of the output gap using the GGDC data as above. In all instances, the output gap has a positive and significant coefficient, while the coefficients on the other variables are almost identical to those reported in Table 2. This provides a useful “reality check” for critics of traditional gap measures. While the theoretical deficiencies in such measures (relating to the unobservability of potential output) are well known, in practice they still tend to work well as proxies for inflationary pressures.

4.3 Structural Regressions

Table 4 moves beyond reduced-form regressions to present direct estimates of NKPC relationships

$$\pi_t = \alpha + \beta E_t \pi_{t+1} + \gamma s_t \quad (27)$$

using our sectoral data. These regressions were estimated via GMM using an instrument set that consists of two lags of inflation and two lags of the labor share as instruments for future inflation.⁷ We estimated this model in two different ways with both the GGDC and NBER data sets.

Our first method estimates “pooled” coefficients that are assumed to be common across all of the available sectors. Specifically, it uses regressions of the form

$$\pi_{ijt} = \alpha_i + \alpha_j + \alpha_t + \beta E_t \pi_{ij,t+1} + \gamma s_{ijt} \quad (28)$$

⁷Experimentation with various instrument sets showed that the results presented here were not very sensitive to this selection.

This approach assumes that sector, time, and year dummies account for the cross-sectional differences in the frictionless value of the labor share. However, the discount rate and sensitivity of inflation to the labor share are assumed constant across sectors. As with the reduced-form regressions, this produces significantly negative coefficients on the labor share. In addition, both datasets give implausibly low estimates for the discount rate parameter: The GGDC dataset gives a rather unlikely β estimate of 0.577, whilst the NBER data gives an equally implausible 0.229.

Our second method estimates this equation separately for each of the available sectors and then reports the averages. In other words, it estimates

$$\pi_{ijt} = \alpha_{ij} + \beta_{ij} E_t \pi_{ij,t+1} + \gamma_{ij} s_{ijt} \quad (29)$$

so that each sector has its own frictionless level of the labor share, discount rate, and sensitivity of inflation to the labor share. One reason to apply this method is that price stickiness varies widely across sectors, so the NKPC model predicts that the coefficient on the labor share of income should vary across these sectors. However, these results again directly reject the NKPC as a model of the inflation process. With both the GGDC and NBER data, the average estimates of γ_{ij} turn out to be negative.

5 Understanding Europe's Declining Labor Share

Our assessment of the evidence from the previous sections is that the standard version of the NKPC model, based on the assumption of unchanged market structures and technologies, does not provide a good description of Europe's combination of declining inflation and a declining labor share. To gain a better understanding of the forces that have been behind the declining labor share, we now take a closer look at the sectoral data from the GGDC. Before presenting these calculations, we should probably briefly repeat the caveat noted above that the GGDC data do not incorporate adjustments for self-employment, so they represent a somewhat restrictive measure of the labor share. However, comparisons of the national aggregate shares in the GGDC data with measures from Eurostat that do make these adjustments show that the evolution over time of the GGDC series matches the Eurostat series closely.

5.1 Patterns Across Countries

The idea of constant factor shares has commonly been suggested to be one of the stylized facts of long-run growth and indeed this idea still appears to be a reasonably accurate reflection of labor shares in economies such as the UK and the US. However, a long-term decline in labor shares has been observed in many European countries since the late nineteen-seventies. This downturn followed a relatively short-lived increase in the earlier part of that decade not captured by our data.⁸

The first two columns in Table 5 show labor shares in the fifteen EU countries as well as the EU aggregate in 1979 and 2001, while the third column reports the change over this period. The dominant pattern is one of decline, albeit at differing rates across the sample countries. Only three of the fifteen countries report increases in the labor share of income, and for two of these (Luxembourg and Portugal) the changes are fairly modest (0.017 and 0.028 respectively). Greece is the only country to experience a large increase in the labor share, going from 46% in 1979 to 53% in 2001. The most dramatic declines are observed in Ireland and Austria, both of which had reductions of more than 10%. Sweden, Italy and Finland experienced only slightly lower declines. The countries with the most gradual declines in labor share are France and Spain, with a fairly moderate decline also evident in the UK.

5.2 Sectoral Composition Effects

An obvious explanation for the aggregate decline in the labor share is that it may simply be a result of changing the sectoral composition of economic activity. Differences in labor shares across sectors are to be expected because some activities are innately labor-intensive while some are innately capital-intensive. In addition, competitive pressures also differ across sectors so equilibrium markups, which will also affect the long-run labor share, are also likely to vary. For these reasons, changes in the structure of the economy, whereby low labor share sectors begin to account for greater proportions of aggregate value-added than higher labor share sectors, could explain the decline in total labor share. However, our calculations show that this share-shift story fails to explain most of the aggregate decline.

To calculate the importance of sectoral share-shifts, we constructed counterfactual labor shares to compare to the actual evolution in each country. These alternative labor shares were generated using fixed sector weights, so that for each country, sectors were assumed

⁸See Giammarioli et al. (2002) for a discussion of this period.

to have the same contribution to the aggregate throughout the period as they had in 1979. This fixed-weight labor share in 2001 is compared to the actual values in the fourth and fifth columns of Table 5 for each country and the evolution of both actual and alternative labor shares for the EU-15 aggregate is graphed in Figure 4 for the entire period. These calculations indicate that restructuring of the economy from high to lower labor share sectors are not the main drivers of falling labor shares. Declines in the labor share would have occurred in almost all of the countries even if there had been no change in the distribution of value added shares of sectors since 1979. For the EU-15, for example, the observed decline in the labor share in the GGDC data was 6.7% over this period. Our calculations show that if there had been no change in the structure of the economy this decline would have been 5%. One exception to this rule is Germany: As with McAdam and Willman (2004), we find that there would not have been any decline in the German labor share in the absence of share-shifts.

5.3 Sector-Level Labor Shares

The importance of changes in the patterns of labor shares within sectors can also be highlighted by comparing the relative contributions of country and sector dummies when they are regressed on changes in the labor share. Table 6 reports R^2 from regressions of the change in the labor share in our 896 sectors between 1979 and 2001 on country and sector dummies. The results show that country effects alone account for just over 6% of the changes, whereas sector effects have greater explanatory power at about 10%. These results suggest that changes in technology, which will have effects across national borders, have likely been an important factor underlying the decline in the labor share in Europe.

The changes in labor share by sector over the period 1979-2001 are presented in Table 7. The sectors are ranked by the extent of the change in labor share, and the first factor of note is the greater number of sectors experiencing declines in labor share compared to those where labor share increased. In addition, the declines in labor share were frequently steeper, with ten sectors experiencing declines of over 20 per cent, whereas only four sectors increased their labor shares by this amount.

A comprehensive analysis of the causes of the differential pattern of changes in labor shares across sectors is beyond the scope of this paper. However, one interesting and robust pattern is that sectoral labor shares displayed a significant pattern of reversion to a common mean over the period 1979 to 2001. There is a correlation of -0.43 between the initial level

of a sector's labor share in 1979 and its subsequent percentage change: This relationship is illustrated in Figure 5.

In terms of the characteristics of the sectors, the largest declines in labor share tend to be associated with the more traditional manufacturing sectors such as transport, textiles, mining and metals. On the other hand, services, and in particular financial sectors, appear the most likely to have increased labor shares. These results suggest that as well as technological developments, changes in union density seem likely to have played a part in generating this pattern, and further investigation of these issues would be a good subject for future research.

6 Inflation and Labor Shares Again

6.1 The NKPC Revisited

Our findings that there have been widespread declines in labor shares across a broad range of sectors, and that these declines have not been associated with large swings in inflation, suggests that the canonical version of the labor share NKPC model is incorrect. However, these facts could still be reconciled with the underlying theoretical framework if there have been changes over time in market structure or technology.

In other words, because the evidence points towards underlying changes in market structure and/or technology, the theory presented in Section 2 wouldn't necessarily predict that there should be a stable and significant relationship between inflation and labor shares. The ideal solution to this problem would be to obtain time series on the elasticity of demand, ϵ , and the elasticity of output with respect to capital α for each sector. However, these values are not observable. One simple practical method is to detrend the labor share series for each sector, on the grounds that these trends appear to be due to shifts in the frictionless optimal labor share. However, Table 8 shows that re-doing our analysis with detrended labor shares produces results that are very similar to those obtained with the original time series.

What are the possible explanations for these negative findings? One possible explanation is that the labor share simply provides a poor proxy for real sectoral marginal cost. This assumption only works when average unit labor costs provide a good proxy for marginal cost. However, there are potential explanations for why these two series may be weakly, and sometimes negatively correlated.

One explanation is that the cost minimisation problem facing real-world firms is considerably more complex than assumed when linking unit labor costs with nominal marginal cost. For instance, firms tend to face significant costs in adjusting labor input, particularly the number of employees. Thus, during recessions labor tends to be under-utilized. This can lead to a very low marginal cost for producing an extra unit of output, and thus a reduction in inflationary pressures. However, failure to utilize labor can lead to an increase in average unit labor costs. Other examples of patterns that can drive a wedge between the cyclical behavior of average and marginal cost include cyclical patterns in utilization, overtime premia, and the fact that labor is not the only variable input. Rotemberg and Woodford (1999) and Rudd and Whelan (2006) provide detailed discussions of these issues.

The fact that the labor share may be a poor proxy for true marginal cost-related pricing pressures may also provide an explanation for why the *change* in the labor share tends to show up with a negative coefficient in inflation regressions. Rudd and Whelan (2006) show that labor shares tend to spike upwards during recessions—most likely due to labor hoarding—when inflation tends to decline. This negative relationship between the change in the labor share and true inflationary pressures may be what is driving our results.

6.2 Labor Shares and “Wage Restraint”

Even beyond the New-Keynesian Phillips curve, our finding of a negative relationship between inflation and the labor share of income at a sectoral level may be somewhat surprising. There has been much discussion since the mid-1980s about the sources of “wage restraint” in Europe, and those sectors that have experienced declining labor shares could be considered, almost by definition, sectors that have exhibited wage restraint. In this sense, almost as a matter of arithmetic, it is perhaps surprising that those sectors with declining labor shares have not tended to be the sectors with falling inflation.

However, a closer examination of the sectoral data reveals that declining labor shares tend to be associated, not so much with low levels of wage inflation, but with productivity increases that have moved ahead of price levels. In other words, using the identity

$$\Delta s = \Delta w + \Delta \frac{l}{py} \quad (30)$$

variations in $\Delta \frac{l}{py}$ turn out to be more important than variations in Δw . One reason for this is that wage inflation does not actually vary much across sectors: Those sectors that have had declining labor shares tends to have had very similar wage inflation to those that

have had increasing labor shares. Table 9 shows that in all of the European countries apart from Greece, the standard deviation of wage inflation has been lower than the standard deviation of the combined prices-productivity term, usually by orders of magnitude. These calculations show that the variation in the behavior of the labor share lies tends to relate not to variations in wage inflation, but rather in the prices-productivity nexus. Most likely, centralized wage bargaining and workers bargaining relative to a common consumer basket of goods contribute to wage inflation tending not to vary too much across sectors. As a final statistic on this, we note that across our 896 sectors, the correlation between the change in the labor share between 1979 and 2001 and the sector's rate of wage inflation is only 0.23.

7 Conclusions

This paper has presented new estimates of the relationship between inflation and the labor share of income, which has commonly been used in the literature on the NKPC as a proxy for real marginal cost. At an aggregate level, we find that the NKPC relationship predicted by the theory can only be replicated with existing data if an unrealistically high value for the discount rate is accepted.

We then used sectoral data for fifteen EU states to further examine the relationship between inflation and the labor share. The microeconomic foundations of the NKPC theory should hold at a sectoral level as well as, if not better than, at an aggregate level. However, we find no evidence to support the existence of a NKPC relationship at the sectoral level. On the contrary, and unlike the aggregate results, there are consistently negative coefficients on the labor share in a number of different specifications. Indeed, the use of a traditional output gap measure proved more successful in terms of a positive relationship with inflation.

Despite not finding a link in the sectoral data between inflation and the labor share, the question of why aggregate labor shares in the EU have declined since the nineteen-seventies remains of interest. The remainder of the paper therefore looks in more detail at the evolution of European labor shares. The contribution of changes in the structure of the economy found to explain some, but rarely the majority, of the decline in labor shares. By constructing a hypothetical labor share where the value-added shares of each sector remain fixed at their 1979 levels, we find the labor share of the EU-15 would still have declined by a substantial amount. This implies that falling labor shares within sectors rather than changes in the sectoral make-up of the economy have been the key element in the observed aggregate decline.

The final possibility that can explain the joint behavior of inflation and the labor share in Europe is that the underlying technology has changed in a number of sectors in a way that has increased the elasticity of output with respect to capital. Such a development could result in declines in the labor share that have no implications for inflation. The current stable of sticky-price models are silent, however, on how such technological changes could come about, which suggests the incorporation of more complex assumptions about factor substitution, along the lines of Acemoglu (2003) or Caballero and Hammour (1998). Alternatively, it may be necessary to incorporate non-neoclassical elements, such as non-competitive wage bargaining, as in Blanchard and Giavazzi (2003).

References

- [1] Acemoglu, Daron (2003). "Labor- and Capital-Augmenting Technical Change," *Journal of the European Economic Association*, 1, 1-37.
- [2] Batini, Nicoletta, Brian Jackson and Stephen Nickell (2000). "Inflation Dynamics and the Labor Share in the UK," Bank of England, External MPC Unit Discussion Paper No.2.
- [3] Bils, Mark and Peter Klenow (2004). "Some Evidence on the Importance of Sticky Prices," *Journal of Political Economy*, Vol. 112, 947-985.
- [4] Blanchard, Olivier and Francesco Giavazzi (2003). "Macroeconomic Effects of Regulation and Deregulation in Goods and Labor Markets," *Quarterly Journal of Economics*, 118, 879-907.
- [5] Caballero, Ricardo and Mohamad Hammour (1998). "Jobless Growth: Appropriability, Factor Substitution, and Unemployment," *Carnegie-Rochester Conference Series on Public Policy*, 48, 51-94.
- [6] Calvo, Guillermo (1983). "Staggered Prices in a Utility Maximizing Framework," *Journal of Monetary Economics*, 12, 383-398.
- [7] Dhyne, Emmanuel, Luis J. Álvarez, Hervé Le Bihan, Giovanni Veronese, Daniel Dias, Johannes Hoffmann, Nicole Jonker, Patrick Lünemann, Fabio Rünstler and Jouko Vilmunen (2005). "Price Setting in the Euro Area: Some Stylized Facts from Individual Consumer Price Data," *ECB Working Paper*, No. 524.

- [8] Fagan, Gabriel, Jerome Henry and Ricardo Mestre (2001). An Area-Wide Model (AWM) for the Euro Area, ECB Working Paper No. 42.
- [9] Galí, Jordi and Mark Gertler (1999). "Inflation Dynamics: A Structural Econometric Analysis," *Journal of Monetary Economics*, 44, 195-222.
- [10] Galí, Jordi, Mark Gertler and David Lopez-Salido (2001). "European Inflation Dynamics," *European Economic Review*, 45, 1237-1270.
- [11] Galí, Jordi, Mark Gertler and David Lopez-Salido (2002). "Erratum to European Inflation Dynamics," *European Economic Review*, 47, 759-760.
- [12] Giammarioli, Nicola, Julian Messina, Thomas Steinberger and Chiara Strozzi (2002). "European Labor Share Dynamics: An Institutional Perspective," *EUI Working Paper*, ECO No.2002/13
- [13] McAdam, Peter and Alpo Willman (2004). "Production, Supply and Factor Shares: An Application to Estimating German Long-Run Supply," *Economic Modelling*, 21, 191-215.
- [14] O'Mahoney, Mary and Bart Van Ark (2003). "EU Productivity and Competitiveness: An Industry Perspective. Can Europe Resume the Catching-up Process?," European Commission
- [15] Rudd, Jeremy and Karl Whelan (2005). Modelling Inflation Dynamics: A Critical Review of Recent Research, Federal Reserve Board working paper, forthcoming *Journal of Money, Credit, and Banking*.
- [16] Rotemberg, Julio and Michael Woodford (1999). "The Cyclical Behavior of Prices and Costs," in *The Handbook of Macroeconomics*, edited by John Taylor and Michael Woodford. North-Holland.
- [17] Sbordone, Argia (2002). "Prices and Unit Labor Costs: A New Test of Price Stickiness," *Journal of Monetary Economics*, 49(2), 265-292.

A Derivation of the NKPC

This appendix derives the two different versions of the labor share NKPC model referred to in Section 2.

A.1 Constant Marginal Cost Across Firms

The price-level definition equation

$$p_t = \theta p_{t-1} + (1 - \theta) p_t^* \quad (31)$$

can be re-arranged to express the reset price as a function of the current and past aggregate price levels

$$p_t^* = \frac{1}{1 - \theta} (p_t - \theta p_{t-1}) \quad (32)$$

Assuming the same value of marginal cost across firms, the optimal reset price equation becomes

$$p_t^* = \mu + (1 - \theta\beta) \sum_{k=0}^{\infty} (\theta\beta)^k E_t (mc_{t+k}^r + p_{t+k}) \quad (33)$$

can be re-written in quasi-difference form as

$$p_t^* = (1 - \theta\beta) (\mu + mc_t^r + p_t) + (\theta\beta) E_t p_{t+1}^* \quad (34)$$

Substituting in the expression for p_t^* as a function of the current and past price levels and we get

$$\frac{1}{1 - \theta} (p_t - \theta p_{t-1}) = (1 - \theta\beta) (\mu + mc_t^r + p_t) + \frac{\theta\beta}{1 - \theta} (E_t p_{t+1} - \theta p_t) \quad (35)$$

After a bunch of re-arrangements, this equation can be shown to imply

$$\pi_t = \beta E_t \pi_{t+1} + \frac{(1 - \theta)(1 - \theta\beta)}{\theta} (mc_t - p_t + \mu) \quad (36)$$

where $\pi_t = p_t - p_{t-1}$ is the inflation rate.

A.2 Varying Marginal Cost Across Firms

If the output at time $t + k$ of a firm that has last set its price at time t is

$$Y_{t,t+k} = A_{t,t+k} K_{t,t+k}^\alpha L_{t,t+k}^{1-\alpha} \quad (37)$$

then this firm has marginal cost of

$$MC_{t,t+k}^n = \frac{1}{1 - \alpha} \frac{W_t L_{t,t+k}}{Y_{t,t+k}} \quad (38)$$

This can be related to the average marginal cost as

$$MC_{t,t+k}^n = \frac{1}{1-\alpha} \frac{W_t L_t}{Y_t} \frac{L_{t,t+k}}{L_t} \frac{Y_t}{Y_{t,t+k}} = MC_t \frac{L_{t,t+k}}{L_t} \frac{Y_t}{Y_{t,t+k}} \quad (39)$$

Under the assumption that each firm has the same level of technology and the same level of capital ($A_{t,t+k} = A_t$ and $K_{t,t+k} = K_t$) then we can write

$$\frac{L_{t,t+k}}{L_t} = \left(\frac{Y_{t,t+k}}{Y_t} \right)^{\frac{1}{1-\alpha}} \quad (40)$$

So, then we have

$$MC_{t,t+k}^n = MC_t \left(\frac{Y_{t,t+k}}{Y_t} \right)^{\frac{\alpha}{1-\alpha}} \quad (41)$$

The form of the demand function then implies that

$$\frac{Y_{t,t+k}}{Y_t} = \left(\frac{P_t^*}{P_{t+k}} \right)^{-\epsilon} \quad (42)$$

So, we have the following relationship between the vintage-specific marginal cost and the average marginal cost

$$MC_{t,t+k}^n = MC_t \left(\frac{P_t^*}{P_{t+k}} \right)^{-\frac{\epsilon\alpha}{1-\alpha}} \quad (43)$$

Or, in logs

$$mc_{t,t+k}^n = mc_t^n - \frac{\epsilon\alpha}{1-\alpha} (p_t^* - p_{t+k}) \quad (44)$$

Thus, the formula for the optimal reset price can be written as

$$p_t^* = \mu + (1-\theta\beta) \sum_{k=0}^{\infty} (\theta\beta)^k \left[mc_{t+k}^n - \frac{\epsilon\alpha}{1-\alpha} (p_t^* - p_{t+k}) \right] \quad (45)$$

This re-arranges to

$$p_t^* = \frac{(1-\alpha)\mu}{1+\alpha(\epsilon-1)} + (1-\theta\beta) \sum_{k=0}^{\infty} (\theta\beta)^k \left[\left(\frac{1-\alpha}{1+\alpha(\epsilon-1)} \right) mc_{t+k}^n + \left(\frac{\epsilon\alpha}{1+\alpha(\epsilon-1)} \right) p_{t+k} \right] \quad (46)$$

or, more usefully

$$p_t^* = \frac{(1-\alpha)\mu}{1+\alpha(\epsilon-1)} + (1-\theta\beta) \sum_{k=0}^{\infty} (\theta\beta)^k \left[\left(\frac{1-\alpha}{1+\alpha(\epsilon-1)} \right) mc_{t+k}^r + p_{t+k} \right] \quad (47)$$

This expression implies that, relative to the previous version of the model with constant marginal costs across firms, $\left(\frac{1-\alpha}{1+\alpha(\epsilon-1)} \right) (mc_{t+k}^r + \mu) + p_{t+k}$ takes the place of $mc_{t+k}^r + \mu + p_{t+k}$

in the optimal pricing formula. Because nothing else in the derivation of the NKPC has changed, this means that $\left(\frac{1-\alpha}{1+\alpha(\epsilon-1)}\right)(mc_t^r + \mu)$ simply takes the place of $mc_t^r + \mu$, so the theoretical NKPC becomes

$$\pi_t = \beta E_t \pi_{t+1} + \frac{(1-\theta)(1-\theta\beta)}{\theta} \frac{1-\alpha}{1+\alpha(\epsilon-1)} (mc_t^r + \mu), \quad (48)$$

and the empirical NKPC becomes

$$\pi_t = \beta E_t \pi_{t+1} + \frac{(1-\theta)(1-\theta\beta)}{\theta} \frac{1-\alpha}{1+\alpha(\epsilon-1)} (s_t + \omega) \quad (49)$$

Table 1: Estimation of the Euro-Area NKPC

	β	θ	$\frac{\gamma}{1-\beta}$	Duration
<u>1970:1-1998:2</u>				
$\zeta = 1$	0.914 (0.035)	0.919 (0.012)	0.162 (0.026)	12.44 (1.94)
$\mu=1.1, \alpha=0.175$	0.914 (0.035)	0.836 (0.027)	0.162 (0.026)	6.08 (1.01)
$\mu=1.4, \alpha=0.175$	0.914 (0.035)	0.887 (0.018)	0.162 (0.026)	8.81 (1.42)
<u>1970:1-2005:4</u>				
$\zeta = 1$	0.840 (0.044)	0.911 (0.007)	0.142 (0.012)	11.29 (0.94)
$\mu=1.1, \alpha=0.175$	0.840 (0.044)	0.808 (0.018)	0.142 (0.012)	5.23 (0.49)
$\mu=1.4, \alpha=0.175$	0.840 (0.044)	0.871 (0.012)	0.142 (0.012)	7.76 (0.69)
<u>Theoretical Calculations</u>				
$\zeta = 1$	0.99	0.75	8.58	4
$\mu=1.1, \alpha=0.175$	0.99	0.75	2.58	4
$\mu=1.4, \alpha=0.175$	0.99	0.75	4.93	4

Notes: Figures in brackets are standard errors. β is the firm's discount rate, $1-\theta$ is the probability of resetting prices, Duration is defined as $\frac{1}{1-\theta}$, and γ refers to the parameter in the NKPC relationship $\pi_t = \beta E_t \pi_{t+1} + \gamma(s_t + \omega)$

Table 2: Regressions of Inflation on Labor Share

	S_t	S_{t-1}	π_{t-1}	π_{t-2}
<u><i>Euro-Area Aggregate</i></u>				
<i>1970-2005</i>	0.135 (0.007)			
	0.033 (0.013)		0.456 (0.084)	0.284 (0.087)
<u><i>Sixteen countries: 896 Sectors</i></u>				
<i>1979-2001</i>	-0.008 (0.002)			
	-0.007 (0.002)		0.112 (0.062)	0.154 (0.036)
	-0.161 (0.030)	0.158 (0.030)		
	-0.162 (0.031)	0.161 (0.031)	0.124 (0.053)	0.159 (0.033)
<u><i>459 US Manufacturing Sectors</i></u>				
<i>1959-1996</i>	-0.059 (0.003)			
	-0.067 (0.004)		0.092 (0.008)	-0.203 (0.008)
	-0.236 (0.006)	0.219 (0.006)		
	-0.255 (0.007)	0.232 (0.007)	0.099 (0.007)	-0.164 (0.008)

Notes: Sector regressions include sector, time and country dummies. Figures in brackets are standard errors.

Table 3: Regressions of Inflation on Labor Share and the Output Gap

	S_t	S_{t-1}	π_{t-1}	π_{t-2}	Gap
<i>Sixteen countries: 896 Sectors</i>					
<i>1979-2001</i>	-0.008 (0.002)				0.069 (0.013)
	-0.007 (0.002)		0.111 (0.063)	0.153 (0.036)	0.060 (0.011)
	-0.161 (0.030)	0.158 (0.030)			0.075 (0.013)
	-0.162 (0.031)	0.161 (0.031)	0.123 (0.053)	0.158 (0.033)	0.064 (0.011)

Notes: Sector regressions include sector, time and country dummies. Figures in brackets are standard errors.

Table 4: GMM Estimation of NKPC with Sectoral Data

	β	γ
<u><i>Sixteen countries: 896 Sectors</i></u>		
<i>1979-2001</i>		
Panel Estimation	0.577 (0.191)	-0.012 (0.003)
Average across Sector Regressions	0.525	-0.090
<u><i>459 US Manufacturing Sectors</i></u>		
<i>1959-1996</i>		
Panel Estimation	0.229 (0.120)	-0.104 (0.013)
Average across Sector Regressions	0.839	-0.043

Notes: Sector regressions include sector, time and country dummies. Figures in brackets are standard errors. Refers to β and γ from NKPC $\pi_t = \beta E_t \pi_{t+1} + \gamma(s_t + \omega)$

Table 5: Evolution of Country Labor Shares

	Labor Share 1979	Labor Share 2001	Actual Change in Labor Share	2001 LS using 1979 VA weights	Hypothetical Change in LS with fixed weights
Austria	0.721	0.616	-0.104	0.676	-0.044
Belgium	0.766	0.691	-0.075	0.691	-0.075
Denmark	0.621	0.596	-0.026	0.611	-0.010
Finland	0.697	0.600	-0.097	0.662	-0.034
France	0.601	0.573	-0.029	0.571	-0.030
Germany	0.624	0.581	-0.043	0.642	0.018
Greece	0.459	0.534	0.074	0.561	0.101
Ireland	0.562	0.459	-0.103	0.511	-0.051
Italy	0.668	0.573	-0.095	0.603	-0.064
Luxembourg	0.515	0.532	0.017	0.573	0.058
Netherlands	0.620	0.560	-0.060	0.568	-0.052
Portugal	0.530	0.558	0.028	0.517	-0.013
Spain	0.579	0.531	-0.047	0.516	-0.062
Sweden	0.692	0.612	-0.080	0.628	-0.064
UK	0.644	0.589	-0.055	0.601	-0.044
EU-15	0.694	0.627	-0.067	0.644	-0.050

Table 6: Regressions including Country and Sector Effects

R^2	Change 79-01
Country Dummies	0.063
Sector Dummies	0.097
Country & Sector	0.160

Table 7: Changes in Sectoral Labor Shares - EU15

	1979	2001	%		1979	2001	%
Mining & Quarrying	0.40	0.24	-0.52	Furniture	0.78	0.73	-0.07
Radio & TV Receivers	0.94	0.59	-0.46	Community & Social	0.77	0.72	-0.06
Electronic Valves & Tubes	0.90	0.66	-0.30	Computer	0.74	0.70	-0.06
Telecomms Equipment	0.90	0.67	-0.29	Auxiliary Financial	0.69	0.65	-0.06
Air Transport	0.62	0.47	-0.28	Public Administration	0.88	0.83	-0.06
Agriculture	0.80	0.61	-0.28	Railroad Equipment	0.82	0.78	-0.06
Communications	0.63	0.50	-0.23	Leather & Footwear	0.76	0.72	-0.06
Clothing	0.87	0.69	-0.23	Fishing	0.76	0.72	-0.05
Insurance & Pension Funds	0.81	0.65	-0.22	Food, Drink & Tobacco	0.64	0.61	-0.05
Electricity, Gas & Water	0.42	0.34	-0.20	Financial Intermediation	0.56	0.54	-0.04
Chemicals	0.67	0.55	-0.19	Private household staff	1.00	0.97	-0.03
Pulp & Paper Products	0.68	0.56	-0.19	Health & Social Work	0.85	0.82	-0.03
Research & Development	1.04	0.86	-0.18	Education	0.94	0.92	-0.02
Basic Metals	0.88	0.74	-0.17	Motor Vehicles	0.80	0.79	-0.01
Auxiliary Transport	0.87	0.74	-0.16	Scientific Instruments	0.79	0.78	-0.01
Inland Transport	0.77	0.66	-0.16	Water Transport	0.52	0.52	0.00
Printing & Publishing	0.77	0.66	-0.15	Ship-Building	0.91	0.91	0.00
Hotels & Catering	0.79	0.69	-0.15	Other instruments	0.83	0.84	0.02
Wholesale Trade	0.70	0.61	-0.14	Mechanical Engineering	0.76	0.77	0.02
Aircraft & Spacecraft	0.93	0.82	-0.12	Fabricated Metal	0.75	0.77	0.03
Renting of Machinery	0.23	0.20	-0.11	Other Electrical	0.72	0.75	0.03
Non-Metallic Minerals	0.72	0.64	-0.11	Rubber & Plastics	0.69	0.72	0.05
Motor Vehicle Sales	0.68	0.61	-0.11	Real Estate Activities	0.07	0.07	0.06
Textiles	0.75	0.69	-0.09	Legal & Technical	0.57	0.61	0.06
Construction	0.79	0.73	-0.08	Mineral Oil Refining	0.31	0.38	0.22
Wood & Wood Products	0.77	0.71	-0.08	Insulated Wire	0.57	0.71	0.22
Forestry	0.70	0.65	-0.08	Office Machinery	0.56	0.72	0.26
Retail Trade	0.80	0.74	-0.08	Other Business	0.55	0.76	0.32

Table 8: GMM Estimation of NKPC with Detrended Labor Shares

	β	γ
<u><i>Sixteen countries: 896 Sectors</i></u>		
<i>1979-2001</i>		
Panel Estimation	0.938 (0.193)	-0.153 (0.024)
Average across Sector Regressions	0.592	-0.212
<u><i>459 US Manufacturing Sectors</i></u>		
<i>1959-1996</i>		
Panel Estimation	0.456 (0.107)	-0.115 (0.012)
Average across Sector Regressions	0.798	-0.063

Notes: Sector regressions include sector, time and country dummies. Figures in brackets are standard errors. Refers to β and γ from NKPC $\pi_t = \beta E_t \pi_{t+1} + \gamma(s_t + \omega)$

Table 9: Components of Labor Shares by Country: Sector Averages 1979-2001

	Wage		$\frac{L}{pY}$	
	Average	Std. Dev.	Average	Std. Dev.
Austria	0.91	0.19	-1.14	0.52
Belgium	0.95	0.27	-1.11	0.31
Denmark	1.24	0.18	-1.33	0.47
Finland	1.37	0.19	-1.44	0.37
France	1.16	0.27	-1.20	0.40
Germany	0.83	0.22	-0.84	0.28
Greece	3.06	0.48	-2.81	0.39
Ireland	1.64	0.22	-1.80	0.50
Italy	1.66	0.19	-1.78	0.35
Luxembourg	1.19	0.14	-1.15	0.34
Netherlands	0.67	0.29	-0.79	0.26
Portugal	2.71	0.55	-2.82	0.73
Spain	1.64	0.18	-1.74	0.29
Sweden	1.43	0.22	-1.45	0.43
UK	1.59	0.24	-1.68	0.52
EU-15	1.23	0.15	-1.31	0.22

Figure 1

Figure 2

Labor Share Dynamics During Disinflation ($\beta=0.99$, $\theta=0.75$)

Figure 3

Labor Share Dynamics During Disinflation ($\beta=0.834$, $\theta=0.817$)

Figure 4*Fixed Weight Analysis: EU15 Aggregate*

Figure 5

European Central Bank Working Paper Series

For a complete list of Working Papers published by the ECB, please visit the ECB's website (<http://www.ecb.int>)

- 745 "Market discipline, financial integration and fiscal rules: what drives spreads in the euro area government bond market?" by S. Manganelli and G. Wolswijk, April 2007.
- 746 "U.S. evolving macroeconomic dynamics: a structural investigation" by L. Benati and H. Mumtaz, April 2007.
- 747 "Tax reform and labour-market performance in the euro area: a simulation-based analysis using the New Area-Wide Model" by G. Coenen, P. McAdam and R. Straub, April 2007.
- 748 "Financial dollarization: the role of banks and interest rates" by H. S. Basso, O. Calvo-Gonzalez and M. Jurgilas, May 2007.
- 749 "Excess money growth and inflation dynamics" by B. Roffia and A. Zaghini, May 2007.
- 750 "Long run macroeconomic relations in the global economy" by S. Dees, S. Holly, M. H. Pesaran and L.V. Smith, May 2007.
- 751 "A look into the factor model black box: publication lags and the role of hard and soft data in forecasting GDP" by M. Bańbura and G. Rünstler, May 2007.
- 752 "Econometric analyses with backdated data: unified Germany and the euro area" by E. Angelini and M. Marcellino, May 2007.
- 753 "Trade credit defaults and liquidity provision by firms" by F. Boissay and R. Gropp, May 2007.
- 754 "Euro area inflation persistence in an estimated nonlinear DSGE model" by G. Amisano and O. Tristani, May 2007.
- 755 "Durable goods and their effect on household saving ratios in the euro area" by J. Jalava and I. K. Kavonius, May 2007.
- 756 "Maintaining low inflation: money, interest rates, and policy stance" by S. Reynard, May 2007.
- 757 "The cyclicalities of consumption, wages and employment of the public sector in the euro area" by A. Lamo, J. J. Pérez and L. Schuknecht, May 2007.
- 758 "Red tape and delayed entry" by A. Ciccone and E. Papaioannou, June 2007.
- 759 "Linear-quadratic approximation, external habit and targeting rules" by P. Levine, J. Pearlman and R. Pierse, June 2007.
- 760 "Modelling intra- and extra-area trade substitution and exchange rate pass-through in the euro area" by A. Dieppe and T. Warmedinger, June 2007.
- 761 "External imbalances and the US current account: how supply-side changes affect an exchange rate adjustment" by P. Engler, M. Fidora and C. Thimann, June 2007.
- 762 "Patterns of current account adjustment: insights from past experience" by B. Algieri and T. Bracke, June 2007.

- 763 “Short- and long-run tax elasticities: the case of the Netherlands” by G. Wolswijk, June 2007.
- 764 “Robust monetary policy with imperfect knowledge” by A. Orphanides and J. C. Williams, June 2007.
- 765 “Sequential optimization, front-loaded information, and U.S. consumption” by A. Willman, June 2007.
- 766 “How and when do markets tip? Lessons from the Battle of the Bund” by E. Cantillon and P.-L. Yin, June 2007.
- 767 “Explaining monetary policy in press conferences” by M. Ehrmann and M. Fratzscher, June 2007.
- 768 “A new approach to measuring competition in the loan markets of the euro area” by M. van Leuvensteijn, J.A. Bikker, A. van Rixtel and C. Kok Sørensen, June 2007.
- 769 “The ‘Great Moderation’ in the United Kingdom” by L. Benati, June 2007.
- 770 “Welfare implications of Calvo vs. Rotemberg pricing assumptions” by G. Lombardo and D. Vestin, June 2007.
- 771 “Policy rate decisions and unbiased parameter estimation in typical monetary policy rules” by J. Podpiera, June 2007.
- 772 “Can adjustment costs explain the variability and counter-cyclicality of the labour share at the firm and aggregate level?” by P. Vermeulen, June 2007.
- 773 “Exchange rate volatility and growth in small open economies at the EMU periphery” by G. Schnabl, July 2007.
- 774 “Shocks, structures or monetary policies? The euro area and US after 2001” by L. Christiano, R. Motto and M. Rostagno, July 2007.
- 775 “The dynamic behaviour of budget components and output” by A. Afonso and P. Claeys, July 2007.
- 776 “Insights gained from conversations with labor market decision makers” by T. F. Bewley, July 2007.
- 777 “Downward nominal wage rigidity in the OECD” by S. Holden and F. Wulfsberg, July 2007.
- 778 “Employment protection legislation and wages” by M. Leonardi and G. Pica, July 2007.
- 779 “On-the-job search and the cyclical dynamics of the labor market” by M. U. Krause and T.A. Lubik, July 2007.
- 780 “Dynamics and monetary policy in a fair wage model of the business cycle” by D. de la Croix, G. de Walque and R. Wouters, July 2007.
- 781 “Wage inequality in Spain: recent developments” by M. Izquierdo and A. Lacuesta, July 2007.
- 782 “Panel data estimates of the production function and product and labor market imperfections” by S. Dobbelaere and J. Mairesse, July 2007.
- 783 “The cyclicality of effective wages within employer-employee matches: evidence from German panel data” by S. Anger, July 2007.
- 784 “Understanding the dynamics of labor shares and inflation” by M. Lawless and K. Whelan, July 2007.

ISSN 1561081-0

9 771561 081005