
Working Paper Research

Why firms avoid cutting wages :
Survey evidence from European firms

by Philip Du Caju, Theodora Kosma,
Martina Lawless, Julián Messina and Tairi Rõõm

December 2013 No 251

© Illustrations : National Bank of Belgium

Layout : Analysis and Research Group
Cover : NBB AG – Prepress & Image

Published in December 2013

Editor

Jan Smets
Member of the Board of directors of the National Bank of Belgium

National Bank of Belgium
Limited liability company
RLP Brussels – Company’s number : 0203.201.340
Registered office : boulevard de Berlaimont 14 – BE -1000 Brussels
www.nbb.be

NBB WORKING PAPER No. 251 - DECEMBER 2013

Abstract

The rarity with which firms reduce nominal wages has been frequently observed, even in the face of

considerable negative economic shocks. This paper uses a unique survey of fourteen European

countries to ask firms directly about the incidence of wage cuts and to assess the relevance of a

range of potential reasons for why they avoid cutting wages. Concerns about the retention of

productive staff and a lowering of morale and effort were reported as key reasons for downward

wage rigidity across all countries and firm types. Restrictions created by collective bargaining were

found to be an important consideration for firms in euro area countries but were one of the lowest

ranked obstacles in non-euro area countries. The paper examines how firm characteristics and

collective bargaining institutions affect the relevance of each of the common explanations put

forward for the infrequency of wage cuts.

JEL classification: J30, J32, J33, J51, C81, P5.

Keywords: labour costs, wage rigidity, firm survey, wage cuts, European Union.

Authors:

Philip Du Caju, National Bank of Belgium, Research Department, email: philip.ducaju@nbb.be
Theodora Kosma, Bank of Greece, email: tkosma@bankofgreece.gr
Martina Lawless, Central Bank of Ireland, email: martina.lawless@centralbank.ie
Julian Messina, World Bank and Universitat de Girona, email: jmessina@worldbank.org)
Tairi Rõõm, Eesti Pank, Estonia, email: tairi.room@eestipank.ee

The work was conducted within the framework of the Wage Dynamics Network coordinated by the
European Central Bank. We would like to thank all the participants of the meetings of the Wage
Dynamics Network for their helpful comments and work on compiling the country data. We also
thank the participants of the Irish Economic Association meeting and a Bank of Greece seminar for
their comments. The opinions expressed in this paper are solely those of the authors and do not
necessarily reflect the views of their institutions.

The views expressed in this paper are those of the author and do not necessarily reflect the views
of the National Bank of Belgium or any other institutions to which the author is affiliated.

NBB WORKING PAPER - No.251 - DECEMBER 2013

TABLE OF CONTENTS

1. Introduction .. 1

2. Reasons for Avoiding Wage Cuts: Literature Overview ... 3

3. Survey Design and a First Look at the Data .. 7

3.1 Survey Description ... 7

3.2 Institutional background of participating countries ... 8

3.3 Incidence of Wage Cuts ... 10

3.4 Reasons for Avoiding Wage Cuts .. 12

4. Firm Characteristics and Reasons for Avoiding Wage Cuts .. 19

5. Conclusions .. 29

References .. 31

National Bank of Belgium - Working papers series .. 33

1. Introduction

The difficulty inherent in reducing nominal wages has recently moved into the

spotlight as a result of efforts of a number of European countries, especially within

the EURO area, to adjust to serious economic shocks through internal devaluation.

Even with the severity of the economic downturn experienced across Europe in recent

years, cuts in nominal wages appear to be a last resort for firms, and a series of papers

have established that wages tend to be sticky downwards.1 Evidence from interviews

with business owners and firm managers have even suggested that selective layoffs

are usually preferred to across-the-board wage reductions (Bewley, 1999). Bertola et

al. (2012), using data from the same survey of European firms that this paper will

analyse, found that only two percent of firms would use base wage cuts as the main

channel of labour cost reduction if faced with a significant cost shock. A considerably

higher percentage reported that they would rely on reducing staff numbers or hours

worked as their main strategy.2

So why is it so difficult to cut nominal wages? This paper uses evidence from a firm

survey conducted in a number of EU countries to investigate a range of different

theories as to why firms appear reluctant to lower wages. The sample covers 14,975

firms from 14 European countries, representing around 47.3 million employees.

Although the data collection predates the onset of the European crisis, the survey

provides unique and valuable information on the extent of wage rigidity and enables

us to evaluate the importance of different explanations for avoiding wage cuts.

An advantage that this study has over previous work in this area is that it lets us use

cross-country data gathered as part of a harmonised survey designed specifically to

examine wage setting practices across firms. Previous work in this area has generally

been restricted to the analysis of single countries using relatively small samples that

often focused on very large firms. Given the large institutional heterogeneity of

European labour markets, this unified survey for European countries allows us to

1 See for example, Kahn, 1997; Altonji and Devereux, 2000; and Lebow and Saks, 2003 for evidence
on the US, and Dickens et al., 2007, 2008 and Babecký et al. (2010) for Europe.
2 17.5% said they would reduce numbers of temporary employees, 11% would reduce numbers of
permanent employees and 7% would reduce hours. Regarding wages, 9.4% said they would reduce
some flexible components of wages such as bonuses. The use of changes in these flexible components
of wages is also analysed in Babecký et al. (2012).

1

incorporate the effects of different labour market institutions and policies into our

understanding of how the main reasons for avoiding wage reductions can vary across

countries.

The list of possible reasons for avoiding wage cuts that firms were asked to assess in

the survey was drawn from the extensive literature on wage negotiations and

flexibility. In particular, the categorisation used by Campbell and Kamlani (1997) was

used as part of the basis for the selection of questions put to the firms. These theories

will be discussed in the next section, but in short, firms were asked about the

influence of labour regulations and collective agreements, the existence of implicit

contracts, efficiency wage explanations in terms of negative effects on worker morale

or effort, whether they had concerns about losing key staff or having difficulties in

future recruitment, whether the costs of future recruitment and training would be

higher, and whether they felt employees would be concerned with how their wage

compared to that of similar workers in other firms.

In line with previous research, we find that very few firms – in total approximately

two percent – report having cut wages, although there are differences across countries

in how common wage cuts are, particularly between the euro area and non-euro area

countries. The most relevant reasons given for avoiding base wage cuts are concerns

about worker morale and the danger that the most productive workers would leave. In

contrast to previous findings from the USA, a third prominent reason preventing

nominal wage cuts is institutional restrictions; this reason also showed the greatest

variation across countries, which can be linked to the institutional factors specific to

each country such as the prevalence and type of collective bargaining.

In relation to firm characteristics, we find that firms employing a higher proportion of

blue-collar and low-skilled white-collar workers rank labour regulation as an

important inhibitor of wage cuts. Firms with a high percentage of temporary

employees seem more likely to rank reputation as an employer, concerns that the best

employees might leave and difficulty in hiring new workers as important reasons. Our

results imply that worker characteristics are not related to the relevance of reduced

effort and morale. Larger firms are less likely to assign high relevance to the existence

of implicit contracts as a rationale for avoiding wage cuts.

2

The remainder of the paper is organised as follows. Section 2 discusses the different

possible explanations for why firms might be reluctant to cut nominal wages and

briefly reviews the results of existing studies. Section 3 describes the data and

presents summary statistics on the frequency of wage cuts and the raw ranking of the

different explanations. Section 4 presents multivariate analyses relating the rationales

to firm and institutional characteristics and Section 5 concludes.

2. Reasons for Avoiding Wage Cuts: Literature Overview

Many explanations for the lack of downward flexibility in wages have been put
forward in the literature. Efficiency wage models rest on the assumption that the effort
of workers may be stimulated by high or fair wages (see Akerlof, 1982; Akerlof and
Yellen, 1990; and Shapiro and Stiglitz, 1984). The turnover model assumes that
persistently high wages might increase profitability by reducing the quit rate and
hence lowering expenditure on hiring and training (Hashimoto and Yu, 1980, and
Stiglitz, 1974). Higher wages may also raise the quality of the firm’s applicant pool
(Weiss, 1980). Insider-outsider theories also generate real wage rigidity, especially
among core workers (Lindbeck and Snower, 1988).

Since workers’ individual characteristics such as age or tenure, education, job type or
wage level, on-the-job experience, replacement costs, ability to find a job and
monitoring cost, may imply different worker productivity, these theories also predict
that wage rigidity may vary across worker characteristics: blue-collar and white-collar
workers, workers of different ages, or those earning different wage levels. Using a
limited sample of countries, Du Caju et al. (2012a, 2012b) and Messina et al. (2010)
have exploited differences in workforce composition to test labour market theories
indirectly using administrative data. They find support for efficiency wage theories
and for a clear impact of wage bargaining institutions in shaping different forms of
downward wage rigidity.

Like Agell and Lundborg (1995, 2003), Campbell and Kamlani (1997), Franz and
Pfeiffer (2006) and Rõõm and Uusküla (2009), we follow another route to assess the
relevance of alternative theories of wage rigidity, which consists of asking firms
directly why they do not cut wages. The questions posed to the firms in our survey
were based to a large extent on the classification of these reasons by Campbell and

3

Kamlani (1997) and extended to include the relevance of labour regulation and
collective bargaining. In addition, we collect information on the workforce and other
firm characteristics.

In this section, we discuss the options that firms were asked to evaluate and explain
the motivation behind each of the potential reasons in the context of existing theories
of downward wage rigidity. Firm managers were asked to assess the relevance of the
following eight reasons in preventing base wage cuts:

1. Labour regulation or collective agreements prevent wages from being cut;

2. It would reduce employees’ effort or have a negative impact on employees’

morale, resulting in lower output or poorer service3;

3. It would damage the firm’s reputation as an employer, making it more difficult

to hire workers in the future;

4. Following a wage cut, the most productive employees might leave the firm;

5. It would increase the number of employees leaving, raising the cost of hiring

and training new workers;

6. It would create difficulties in attracting new workers;

7. Workers dislike unpredictable reductions in income. Therefore workers and

firms reach an implicit understanding that wages will neither fall in recessions

nor rise in expansions;

8. Workers compare their wages to those of similarly qualified workers in other

firms in the same market.

Regulation/Explicit Contracts (Reason 1)

The first potential source of downward rigidity in the labour market is the existence of

explicit contracts, either stemming from individual negotiations with the workers

themselves through multi-year contracts, or from collective bargaining agreements.

Information on the extent of unionisation and different types of collective bargaining

(e.g. firm level, sectoral or national) is also collected in the survey, and we will

examine the extent to which such differences explain the relevance of this option

3 The reasons referring to reduced effort and reduced moral were asked as different options in the
questionnaire. However they are conceptually very similar and are both facets of the shirking model so
in the analysis that follows these two options are grouped into one.

4

across firms and countries.

Efficiency wage theories (Reasons 2,3,4,5,6)

The second, and probably the most detailed, set of explanations for downward wage

rigidity can be found in the efficiency wage literature, which presents a number of

behavioural explanations for why firms avoid cutting wages. These models are based

on the assumption that wages directly affect worker productivity so that reducing the

wage would have a negative impact on employees’ effort, resulting in lower output

for the firm. Further explanations within the efficiency wage literature relate to how

the firm’s actions in cutting wages could impact on its staff composition and future

recruitment. A reduction in wages could give existing staff an incentive to leave the

firm, and the quitters are likely to be the most productive workers who would have the

best outside options (the adverse selection model, Weiss 1980, 1990). This would

imply that the firm might have to spend more on future recruitment and also that its

reputation as an employer could be damaged, making it difficult to attract high quality

staff. This could have a further knock-on effect on the costs of training.

The validity of different theories for explaining wage rigidity has been analysed using

surveys based on interviews with company managers. According to existing surveys,

mostly based on the USA and later extended to Sweden, the main reason for avoiding

nominal wage cuts is that reducing pay has a negative effect on labour productivity

(Campbell and Kamlani, 1997, Bewley, 1995, 1999, 2004, Agell and Lundborg,

2003). Some of these surveys also indicated that if there is a need to reduce the labour

cost in a given firm, company managers prefer laying some people off to lowering the

wage level. This is because layoffs can be carried out selectively, whereas when all

workers’ wages are cut, the most productive employees are the most likely to leave

and the least productive the most likely to remain.

It has been found from several studies that employee morale depends to a large extent

on whether workers consider payment to them to be fair (Bewley, 1999; Campbell

and Kamlani, 1997). In wage-related decisions, employees pay more attention to

internal fairness than to comparison of general wage levels, meaning that compliance

with the principle of fairness is especially important when decisions are made about

5

cutting wages. Bewley (1999) has indicated that cutting wages has a much more

negative effect on employee morale if it seems ungrounded because the company is in

good shape. There are less serious negative consequences from cutting wages when it

is possible to present wage cuts to the employees as an unavoidable decision. This

means that when unemployment is high and workers’ outside options are limited,

firms could cut wages as this would not be considered an unfair wage policy. While

Levine (1993) reported that changes in unemployment had little effect on the

managers’ wage setting decisions, Agell and Lundborg (1995) reported that managers

believe that the business cycle has an impact on employee effort. As we shall see later

on, wage cuts remain extremely rare for a very large number of firms from different

countries, which are arguably going to be affected by a wide variety of external

shocks.

Analysis based on behavioural experiments also confirms the importance of fairness

considerations in wage-related decisions. Lab and field experiments show that higher

wages lead to an increase in effort. Interestingly, it is shown that the response to a

wage cut, which is considered an unfair act, is stronger than the response to a wage

increase of the same size, which is seen as a fair act (see Fehr et. al 2008). The

analysis also shows that the impact of fairness considerations on performance is

higher in long-term employment relationships.

Insider-Outsider (Reasons 5, 6)

The effect of wage cuts on employee turnover and composition (indicated in the

efficiency wage discussion) has also been framed in a different way in the insider-

outsider theory. In this theory, it is not in the firm’s interest to fire existing workers in

order to hire others at a lower wage. This is partly due to the associated costs of

recruitment and training, as in the efficiency wage theory, but this theory adds a

further dimension by suggesting that retained original workers in this scenario would

withhold their cooperation from the new recruits and hold up the production process

(Lindbeck and Snower, 1988). It follows that internal workers are relatively insulated

from outside labour market conditions, and hence can exert pressure on the firm to

avoid nominal wage cuts even when the labour market is slack.

6

Implicit Contracts (Reason 7)

Another source of rigidity may be the existence of implicit contracts between the firm

and workers. The implicit contracts framework assumes that workers are more risk

averse than firms and the two groups will therefore negotiate a type of insurance

arrangement whereby the workers’ real wages will be kept relatively stable even if the

firm faces ups and downs in its performance (Azariadis, 1975). The firm gains if this

stable wage can be kept below what the average wage would be over the business

cycle and the worker benefits by not having to deal with unpredictable changes in

income.

External relative wages – Fair wages (Reason 8)

The final explanation for wage rigidity is that employees are concerned with how

their wage compares to that of similar workers in other firms in the same market, and

that their effort levels will be based on a comparison with what they believe to be a

‘fair wage’ for their job level.

Whether employers take the external wage level into account depends to a large

extent on the availability of information about the wages in that sector or region.

Generally, it has been found that the greater the power of trade unions, the more

knowledgeable the employees are about the external wage structure and the more the

employers must take it into account in the wage setting process (Agell and Lundborg,

2003).

3. Survey Design and a First Look at the Data

3.1 Survey Description

The analysis in the current paper is based on a survey of firms that was conducted

between the second half of 2007 and the first quarter of 2008 in 16 European Union

countries, 14 of which included the questions analysed here on the reasons for

avoiding wage cuts. The 14 countries were Austria, Belgium, the Czech Republic,

7

Estonia, France, Hungary, Ireland, Italy, the Netherlands, Lithuania, Poland, Portugal,

Slovenia and Spain.4 The survey was carried out by the national central bank of each

country and all countries based the survey on a harmonised questionnaire, which was

developed in the context of the Eurosystem Wage Dynamics Network, a research

network analysing wage and labour cost dynamics. The harmonised questionnaire

contained a core set of questions on the firms’ wage setting strategies, which was

included in all the countries’ questionnaires. The harmonised questionnaire was

further adapted by some countries to account for specific country characteristics and

differences in the institutional frameworks. As a result, some countries opted for

shorter versions of this questionnaire, while others extended it in several dimensions.

The sample frame in each country was based on firms with at least five employees.

The sectors covered are manufacturing, energy, construction, market services, non-

market services, trade and financial intermediation.5 The sample covers 14,975 firms

representing around 47.3 million employees.6 In order to make the results

representative of the total population, the cross-country statistics presented in the

following sections use employment adjusted weights. For each firm or observation

these weights indicate the number of employees each observation represents in the

population.7 These weights are calculated as employment in the population divided by

the number of firms (in each stratum), in the final sample.8 A detailed description of

the distribution of the sample by country, sector and size along with a description of

the construction of employment based weights can be found in the online appendix to

Babecký et al (2012).

3.2 Institutional background of participating countries

4 The survey was conducted either by traditional mail, phone and face to face interviews or over the
internet. The survey was addressed to the company’s CEO or senior-level human resources manager(s).
Germany and Greece also conducted the survey, but with different questions on wage cuts and so they
are not included in this paper.
5 There are however some differences in the sectoral coverage of individual countries – see the online
appendix to Babecky et al. (2012) for full details.
6 The response rate varied across countries ranging from 12% in Lithuania to 73% in Poland (for more
details see Appendix 1 in Babecky et al. 2009). On average, the response rates are comparable to those
of similar surveys like Campbell and Kamlani, (1997); Agell and Lundborg, (2003); or Franz and
Pfeiffer, (2006).
7 The employment adjusted weights account for the unequal probabilities of firms receiving and
responding to the questionnaire across strata and also for the average firm size (measured as the
number of employees) in the population in each stratum.
8 For most of the cases the stratification is based on sector and firm size, while some countries also
used region as an additional stratum.

8

As discussed in detail in Du Caju et al. (2009), the euro area member states in our

sample belong to a group of countries with a relatively strictly regulated system of

wage bargaining, characterised by the existence of extension procedures and a high

level of collective agreement coverage, and a dominance of sectoral (and to a lesser

extent firm-level) collective agreements. The non-euro area countries in the sample

belong to the group of countries where the wage bargaining system is relatively

deregulated. This group includes countries with very low trade union densities, low

levels of collective agreement coverage, and decentralised wage bargaining

frameworks. We will differentiate between the euro area and non-euro area countries

throughout the paper.9

Table 1: Collective bargaining institutions across countries

Country

Covered
employees

(%)

Firms subject
to union

agreements
(any level, %)

Firms having
firm-level

agreements (%)

Firms subject to
higher level

agreements (%)

Austria 95 (H) 98 23 (N) 96
Belgium 89 (H) 99 35 (N) 98
Czech Republic 50 (M) 54 51 (D) 18
Estonia 9 (L) 12 10 (D) 3
Spain 97 (H) 100 17 (N) 83
France 67 (M) 100 59 (D) 99
Hungary 18 (L) 19 19 (D) 0
Ireland 42 (L) 72 31 (N) 68
Italy 97 (H) 100 43 (N) 100
Lithuania 16 (VL) 24 24 (D) 1
Netherlands 68 (H) 76 30 (N) 45
Poland 19 (VL) 23 21 (D) 5
Portugal 56 (VL) 62 10 (N) 59
Slovenia N/A (H) 100 26 (N) 74
Total 67 76 33 65
Euro area 84 94 36 87
Non-euro area 24 28 26 6

Note: Responses are weighted, using employment in each cell as weights. Total and euro area country
aggregates exclude Germany. The information in brackets comes from Du Caju et al. (2009): union
coverage: VL = very low (0 to 25% of workers are covered by collective agreements), L = low (26 to
50%), M = moderate (51 to 75%), H = high (76 to 100%); Firm-level agreements: D = when collective
bargaining takes place, most agreements take place at the firm level, N = company level is not
dominant in the country.

9 The euro area countries are: Austria, Belgium, Spain, France, Ireland, Italy, the Netherlands, Portugal
and Slovenia. The non-euro area is: the Czech Republic, Estonia, Hungary, Lithuania and Poland. The
group of euro area countries does not include Estonia as it was not a member of the euro area at the
time the survey was conducted.

9

The survey included three questions related to the collective bargaining of wages.

Managers were asked if a collective wage agreement applies and if so, whether it is a

firm-level agreement or a binding agreement that was negotiated at a level outside the

firm such as the national or sectoral level. In addition, the survey obtained data on the

proportion of workers in the firm covered by any kind of collective wage agreement,

internal or external. The information is summarised in Table 1 and is compared with

the information reported by Du Caju et al. (2009) on collective bargaining coverage

based on the institutional design of each country. Both data sources are qualitatively

consistent and point to the sharp contrast between the euro area and non-euro area

countries highlighted before. In Austria Belgium, Spain, France, Italy and Slovenia,

the coverage of collective agreements is almost universal within the sectors included

in the survey.

Differences across countries in the share of firms covered by firm-level or higher-

level agreements are substantial. In all countries there is a non-negligible number of

firms that negotiates wages with local unions at the firm level, affecting a share of the

workforce that ranges from 59% in France to 10% in Estonia and Portugal. In France,

however, all firms are subject to collective agreements signed at the sectoral or

national level, regardless of whether a firm-level agreement exists or not. In Estonia

in contrast, most firms that sign firm-level agreements with unions are not subject to

national or sectoral negotiations. Different elements of wage determination and

employment relationships may be covered in the context of firm-level agreements in

different countries. The richness of our survey will allow us to examine these

institutional differences in detail, and assess their influence on the rationale for not

cutting wages.

3.3 Incidence of Wage Cuts

The survey provides quantitative information on the proportion of firms that have cut

wages and also on the proportions of workers affected by wage cuts in these firms.

Specifically, firms were asked if they had ever cut wages during the past five years. If

they responded “yes” to this question, they were further asked what percentage of

their workforce this cut had applied to. Firms were instructed to answer the wage-

10

setting questions with reference to their main occupational group, which was defined

earlier in the survey.

Table 2: Incidence of wage cuts across countries

Country

Percentage
of firms

having cut
wages

Percentage of
employees

affected (in the
sample)

Percentage of
employees affected
(in firms that had

cut wages)

Austria 2.99 0.36 12.2
Belgium 3.1 0.23 7.4
Czech Rep. 8.37 1.55 18.6
Estonia 3.05 0.21 6.9
Spain 0.06 0.01 20.4
France 2.46 1.1 44.8
Hungary 2.64 0.27 10.3
Ireland 1 0.37 37.1
Italy 0.71 0.15 21.9
Lithuania 8.33 0.93 11.1
Netherlands 1.43 0.19 13.2
Poland 4.38 2.83 64.6
Portugal 1.01 0.16 16.2
Slovenia 2.45 1.19 48.6
All countries 2.37 0.83 34.8
Euro area 1.31 0.33 25.6
Non-Euro area 5.1 2.09 40.9

 Note: Responses are weighted, using employment in each cell as weights.

Table 2 shows that wage cuts are extremely rare. Around 2.4% of the firms had cut

wages over the last five years and this strategy affected only 0.8% of the workers in

the sample, and 34.8% of the workers working in firms that had cut wages.

Interestingly despite the low number of wage cuts there are some apparent differences

between euro area and non-euro area countries. The percentage of firms that have cut

wages is close to four times as high in non-euro area countries as in the euro area and

the percentage of employees affected is also quite considerably higher. The rarity of

wage cuts has been much commented on across a range of individual country studies.

For example, Agell and Lundborg (2003) and Agell and Bennmarker (2007) report

that even during the relatively severe Swedish recession of the 1990s firms did not

extensively cut wages. In the US, Bewley (1998) notes resistance to pay cuts comes

11

primarily from the employers, with this attitude apparently driven mainly by

anticipation of negative employee reactions.

3.4 Reasons for Avoiding Wage Cuts

As discussed above, firms may avoid cutting wages for a wide variety of reasons. The

survey allows us to document the relative importance of several possible reasons for

avoiding wage cuts in the 14 European countries surveyed. Firm managers were asked

to assess the relevance of the eight reasons listed in Section 2 for preventing base

wage cuts. Answers were requested on a four-point scale: not relevant, of little

relevance, relevant, and very relevant. Table 3 presents the percentages of firms in

each country that ranked a given reason as very relevant or relevant, and Table 4

shows the overall ranking of the different reasons.

Looking first at the averages across all countries, the two most important reasons for

avoiding base wage cuts are the belief that this would result in a reduction in morale

or effort and the risk that the most productive workers would leave as a consequence.

Both of these reasons were reported as relevant or very relevant by 86 percent of

firms. The impact on employees’ morale is an explanation often found in the earlier

literature (e.g. Franz and Pfeiffer, 2006; Kaufman, 1984; Campbell and Kamlani,

1997; Bewley, 1998). The danger of the best employees leaving the firm is less

commonly mentioned, but Campbell and Kamlani (1997) find strong support for the

adverse selection model as applied to quits in the USA.

A third prominent issue preventing nominal wage cuts in Europe comes from

institutional restrictions, imposed either in the form of labour regulations or by

collective agreements. The institutional reason was considered important by 74

percent of firms. This reason was not considered in the studies analysing US data (i.e.

Campbell and Kamlani, 1997, Bewley, 1998), although at least one study analysing

European data finds some support for this reason in Germany (Franz and Pfeiffer,

2006).

12

At the opposite end of the scale, concerns about the firm’s reputation as an employer

and the idea of implicit contracts that act as an insurance device had the lowest overall

levels of support at 60 and 59 percent of firms, respectively. The remaining three

reasons relating to future difficulty in recruitment, increased costs associated with

employee turnover and employees making negative comparisons with outside wages

were all rated as relevant by between 67 and 72 percent of firms.

There was considerable dispersion across countries for some of the reasons examined,

but the most relevant explanations were supported by the vast majority of managers in

all countries. As such, there is no country where explanations relating to morale and

losing productive staff were supported by interviewees representing less than 70

percent of the labour force. In contrast, the importance of firm reputation and the

existence of implicit contracts were generally more likely to be relevant for non-euro

area countries than for euro area members.

13

 N
ot

e:
 P

ro
po

rti
on

 o
f f

irm
s w

hi
ch

 re
pl

ie
d

“r
el

ev
an

t”
 o

r “
ve

ry
 re

le
va

nt
”.

 R
es

po
ns

es
 a

re
 w

ei
gh

te
d,

 u
si

ng
 e

m
pl

oy
m

en
t i

n
ea

ch
 c

el
l a

s w
ei

gh
ts

.

T
ab

le
 3

.
R

ea
so

ns
 fo

r
av

oi
di

ng
 b

as
e

w
ag

e
cu

ts
 a

cr
os

s c
ou

nt
ri

es

R

eg
./A

gr
ee

m
en

t
R

ed
uc

ed

Ef
fo

rt/
M

or
al

e
R

ep
ut

at
io

n
B

es
t s

ta
ff

le

av
e

H
iri

ng
/tr

ai
ni

ng

co
st

H

iri
ng

di

ff
ic

ul
ty

Im

pl
ic

it
co

nt
ra

ct
s

Em
pl

oy
ee

s
co

m
pa

re
 w

ag
e

A
us

tri
a

0.
80

0.

93

0.
66

0.

86

0.
78

0.

50

0.
47

0.

73

B
el

gi
um

0.

89

0.
92

0.

58

0.
84

0.

69

0.
75

0.

84

0.
72

C

ze
ch

 R
ep

.
0.

58

0.
91

 0
.7

1
0.

97

0.
89

0.

84

0.
49

0.

79

Es
to

ni
a

0.
62

0.

97

0.
89

0.

98

0.
96

0.

92

0.
67

0.

90

Sp
ai

n
0.

93

0.
75

0.

46

0.
73

0.

57

0.
62

0.

76

0.
53

Fr

an
ce

0.

82

0.
95

0.

53

0.
82

0.

43

0.
72

0.

26

0.
53

H

un
ga

ry

0.
44

0.

85

0.
56

0.

72

0.
48

0.

46

0.
81

0.

75

Ire
la

nd

0.
39

0.

87

0.
69

0.

83

0.
59

0.

72

0.
77

0.

78

Ita
ly

0.

91

0.
88

0.

60

0.
92

0.

88

0.
73

0.

35

0.
79

Li

th
ua

ni
a

0.
51

0.

91

0.
73

0.

98

0.
95

0.

87

0.
70

0.

90

N
et

he
rla

nd
s

0.
68

0.

80

0.
66

0.

79

0.
64

0.

81

0.
80

0.

71

Po
la

nd

0.
36

0.

76

0.
62

0.

91

0.
69

0.

79

0.
74

0.

54

Po
rtu

ga
l

0.
82

0.

91

0.
61

0.

88

0.
59

0.

60

0.
88

0.

69

Sl
ov

en
ia

0.

75

0.
93

0.

79

0.
92

0.

76

0.
81

0.

80

0.
81

A

ll
co

un
tri

es

0.
74

0.

86

0.
60

0.

86

0.
70

0.

72

0.
59

0.

67

Eu
ro

 a
re

a
0.

85

0.
87

0.

58

0.
84

0.

69

0.
70

0.

55

0.
68

N

on
-E

ur
o

ar
ea

0.

43

0.
82

0.

64

0.
90

0.

72

0.
76

0.

70

0.
65

14

Table 4. Reasons for avoiding base wage cuts – ranking of responses

 Total Euro area Non-Euro
area

 Share Rank Share Rank Share Rank

Most productive workers leave 0.86 1 0.85 3 0.90 1

Lower worker morale/ less effort 0.86 2 0.87 1 0.82 2

Labour regulations/ collective
bargaining

0.73 3 0.85 2 0.42 8

Difficult to attract new workers 0.72 4 0.70 4 0.76 3

Labour turnover costs increase 0.70 5 0.69 5 0.73 4

External wages matter 0.68 6 0.69 6 0.66 6

Reputation suffers 0.60 7 0.58 7 0.65 7

Implicit contract 0.59 8 0.55 8 0.70 5

Note: Share of firms which replied “very relevant” or “relevant” and the corresponding rank.

The greatest variation was in the importance of labour regulations and collective

bargaining, the relevance of which ranged from 36 percent of firms in Poland to 93

percent of firms in Spain. The percentage of firms supporting the relevance of

bargaining was almost twice as high in the euro area as in the non-euro area countries.

This reflects substantial differences in the institutional structure of the wage-setting

process across the European Union member states. As was indicated in Section 3.2,

the percentage of workers covered by collective agreements tends to be much higher

in euro area countries than in non-euro area countries. The difference stems mostly

from the reach of collective agreements negotiated outside the firm at the sectoral or

regional level (see Table 1). We will examine in more detail the effect of the type and

intensity of collective bargaining agreements on firms’ perception of this as a reason

for avoiding wage reductions in the next section. Table 4 presents the relative

rankings of different reasons for the total sample and also separately for the euro area

and non-euro area countries.

The importance of each of these factors across sectors shows that effort and reputation

are again consistently amongst the major inhibitors of wage reductions (Table 5).

Regulation and collective agreements vary less in their relevance across sectors than

they do across countries, although construction stands out as having a particularly low

15

percentage of firms classifying this reason as relevant, perhaps indicating the

importance of informal labour relations in this sector and the high share of workers

with temporary contracts, an issue to which we will return later. Concerns about

losing the best staff are particularly marked in the financial sector and least relevant in

non-market services. Firms in the non-market services sector also attach the lowest

relevance to the cost of recruiting and training new staff. All these features are likely

to be related to the types of worker that are employed in the sector, as we shall see

later. However, firm characteristics also matter and firm size in particular is

consistently associated with a larger probability of a firm reporting each reason as

relevant or very relevant (Table 5), suggesting that larger firms with more complex

organisational structures and perhaps employing a more diverse set of workers,

experience more obstacles to wage cuts.

Table 5 shows that firms attach a similar relevance to each of the reasons for avoiding

wage cuts, independently of their collective bargaining coverage. There is a clear

association between the relevance of the reason and higher bargaining coverage only

in the case of labour regulation as an obstacle to wage cuts. Once collective

bargaining is predominant in a firm, the bargaining level does not seem to make a

large difference, whether it is internal, external or both. This suggests that the aspect

of bargaining that matters for downward wage rigidity is union coverage, and not the

precise institutional structure of the bargaining system.

16

 N

ot
e:

 P
ro

po
rti

on
 o

f f
irm

s w
hi

ch
 re

pl
ie

d
“r

el
ev

an
t”

 o
r “

ve
ry

 re
le

va
nt

”.
 R

es
po

ns
es

 a
re

 w
ei

gh
te

d,
 u

si
ng

 e
m

pl
oy

m
en

t i
n

ea
ch

 c
el

l a
s w

ei
gh

ts
.

T
ab

le
 5

: R
ea

so
ns

 fo
r

av
oi

di
ng

 w
ag

e
cu

ts
 b

y
se

ct
or

, f
ir

m
 si

ze
, b

ar
ga

in
in

g
co

ve
ra

ge
 a

nd
 b

ar
ga

in
in

g
le

ve
l

R
eg

./
A

gr
ee

m
en

t

R
ed

uc
ed

ef

fo
rt/

m

or
al

e
R

ep
ut

at
io

n
B

es
t

st
af

f
le

av
e

H
iri

ng
/

tra
in

in
g

co

st

H
iri

ng

di
ff

ic
ul

ty

Im
pl

ic
it

co
nt

ra
ct

s
Em

pl
oy

ee
s

co
m

pa
re

 w
ag

es

Se
ct

or

M
an

uf
ac

tu
rin

g
0.

75

0.
87

0.

61

0.
86

0.

70

0.
73

0.

59

0.
65

En

er
gy

0.

83

0.
89

0.

54

0.
81

0.

58

0.
68

0.

77

0.
50

C

on
str

uc
tio

n
0.

55

0.
86

0.

67

0.
90

0.

73

0.
76

0.

71

0.
72

Tr

ad
e

0.
72

0.

83

0.
57

0.

85

0.
70

0.

66

0.
61

0.

67

M
ar

ke
t S

er
vi

ce
s

0.
76

0.

86

0.
60

0.

86

0.
69

0.

73

0.
55

0.

70

Fi
na

nc
ia

l
0.

66

0.
85

0.

66

0.
91

0.

77

0.
82

0.

63

0.
73

N

on
-m

ar
ke

t S
er

vi
ce

s
0.

82

0.
88

0.

44

0.
59

0.

40

0.
64

0.

56

0.
44

Fi

rm
 si

ze

5-
19

0.

55

0.
83

0.

52

0.
82

0.

63

0.
64

0.

70

0.
62

20

-4
9

0.
73

0.

87

0.
57

0.

88

0.
75

0.

69

0.
58

0.

71

50
-1

99

0.
71

0.

86

0.
61

0.

87

0.
71

0.

71

0.
65

0.

68

20
0+

0.

83

0.
86

0.

64

0.
85

0.

69

0.
77

0.

52

0.
67

Ba

rg
ai

ni
ng

 c
ov

er
ag

e

Lo

w
 (<

25
%

)
0.

41

0.
84

0.

61

0.
88

0.

67

0.
75

0.

67

0.
64

M

ed
iu

m
-L

ow
 (2

5-
49

%
)

0.
75

0.

65

0.
65

0.

86

0.
81

0.

71

0.
55

0.

72

M
ed

iu
m

-H
ig

h
(5

0-
75

%
)

0.
87

0.

85

0.
55

0.

84

0.
73

0.

69

0.
59

0.

68

H
ig

h
(>

75
%

)
0.

88

0.
86

0.

59

0.
85

0.

71

0.
70

0.

54

0.
68

Ba

rg
ai

ni
ng

 le
ve

l

Fi

rm
 B

ar
ga

in
in

g
O

nl
y

0.
78

0.

79

0.
65

0.

83

0.
68

0.

77

0.
71

0.

64

O
ut

si
de

 B
ar

ga
in

in
g

O
nl

y
0.

87

0.
87

0.

58

0.
84

0.

71

0.
68

0.

60

0.
68

Fi

rm
 a

nd
 o

ut
si

de
 a

gr
ee

m
en

t
0.

87

0.
89

0.

57

0.
86

0.

68

0.
74

0.

35

0.
68

N

o
ag

re
em

en
t

0.
33

0.

83

0.
64

0.

90

0.
71

0.

75

0.
74

0.

67

17

T
ab

le
 6

: C
or

re
la

tio
ns

 o
f R

el
ev

an
ce

 R
an

ki
ng

 A
cr

os
s R

ea
so

ns

R
eg

./
A

gr
ee

m
en

t
R

ed
uc

ed

Ef
fo

rt/
M

or
al

e
R

ep
ut

at
io

n
B

es
t

em
pl

oy
ee

s
le

av
e

H
iri

ng
/tr

ai
ni

ng

co
st

H

iri
ng

di

ff
ic

ul
ty

Im

pl
ic

it
co

nt
ra

ct
s

Em
pl

oy
ee

s
co

m
pa

re

w
ag

es

R
eg

./A
gr

ee
m

en
t

1.
00

R
ed

uc
ed

 E
ff

or
t/M

or
al

e
0.

14

1.
00

R

ep
ut

at
io

n
0.

08

0.
49

1.

00

B

es
t e

m
pl

oy
ee

s l
ea

ve

0.
07

0.

49

0.
48

1.

00

H
iri

ng
/tr

ai
ni

ng
 c

os
t

0.
11

0.

35

0.
42

0.

53

1.
00

H
iri

ng
 d

iff
ic

ul
ty

0.

12

0.
37

0.

47

0.
53

0.

58

1.
00

Im

pl
ic

it
co

nt
ra

ct

0.
03

0.

36

0.
31

0.

29

0.
27

0.

30

1.
00

Em
pl

oy
ee

s c
om

pa
re

 w
ag

es

0.
04

0.

39

0.
40

0.

42

0.
39

0.

42

0.
47

1.

00

 N

ot
e:

 C
or

re
la

tio
n

co
ef

fic
ie

nt
 u

si
ng

 a
ns

w
er

s o
n

a
fo

ur
-p

oi
nt

 sc
al

e:
 1

 “
no

t r
el

ev
an

t”
, 2

 “
of

 li
ttl

e
re

le
va

nc
e”

, 3
 “

re
le

va
nt

”,
 a

nd
 4

 “
ve

ry
 re

le
va

nt
”.

18

Table 6 reports the correlations in relevance across the different explanations. In

calculating the correlation coefficients we take into account the four different choices

offered to the interviewees, exploiting the full variability in the survey questions. The

relevance attached to regulation and collective agreements is very weakly correlated with

the other explanations. The highest correlations are between the reasons relating to the

difficulties firms may encounter in hiring new workers and the cost of hiring and training

new workers. The relevance attached to concerns that the best employees may leave the

firm and the reasons relating to the cost of hiring and training new workers and the

difficulty in hiring new workers are also highly correlated.

4. Firm Characteristics and Reasons for Avoiding Wage Cuts

We now look at how firm characteristics are related to the relevance of each of the

potential explanations for avoiding wage cuts. In contrast to our summary statistics above,

we now exploit the full information in the data in a simple multivariate analysis. As the

dependent variable for each reason is measured on a four-point relevance scale, we

estimate ordered probit models for each of the questions separately. All of the

specifications control for country and sector effects, which limits the impact that

differences in the survey design across countries may have on the results.

The regression results presented in Table 7 indicate that firms employing a higher

proportion of blue-collar and low-skilled white-collar workers rank labour regulation

highly. Franz and Pfeiffer (2006) also report that this reason appears to be more important

for less skilled workers in Germany. This is probably because these workers are more

likely to be covered by collective agreements than high-skilled white-collar workers.

Importantly, such differences are not related to the sectoral composition of employment, a

feature that is controlled for by the sector effects.

The greater the proportion of low-skilled blue-collar workers in a firm, the less likely it is

that concerns about losing skilled employees or the potential costs of later recruitment and

training will be highly rated. This suggests that turnover explanations (cost of hiring and

19

training new workers) received stronger support among firms that use more high-skilled

workers. In a similar vein, Campbell and Kamlani (1997) also report that turnover-related

explanations are important for white-collar workers.

It is interesting to note that the reason of a reduction in effort and morale does not vary

across worker skill groups, while the efficiency wage theory would suggest that firms

employing a higher share of high-skilled workers should be more concerned about their

employees exerting less effort, as the effort of high-skilled workers is more difficult to

monitor. However, the relationship between worker skills, effort and downward wage

rigidity is not straightforward. Campbell and Kamlani (1997) actually report that firms

generally consider that a wage cut would have a stronger impact on the effort of low-

skilled workers. Their interpretation is that high-skilled workers are motivated by the

challenges entailed by their job and not purely incentivised by the wage itself.

Interestingly, hiring difficulty is significantly higher in firms that mostly employ high-

skilled blue-collar workers, perhaps due to a higher degree of firm-specific skills amongst

this group. The higher relevance of the versions of the efficiency wage theory related to

quits, hiring difficulty and hiring and training costs in firms that employ a higher

proportion of skilled workers may be related to the firms’ production structure. In recent

years, skilled-biased technical progress has increased the relative demand for skilled

workforce.

Interesting patterns emerge between the different explanations for downward wage

rigidity and the type of contracts that are prevalent at the firm level. In particular, firms

employing a larger share of their workforce under temporary contracts are more likely to

avoid wage cuts because they may earn the firm a bad reputation as an employer, the best

employees may leave, and there is a perceived difficulty in hiring new workers. All of

these factors imply that firms hiring temporary workers are conscious of the need to

recruit staff regularly. Firms that employ a higher proportion of workers with fixed-term

contracts also rank highly the fact that employees may compare wages to outside

opportunities, implying that the contract nature of these jobs makes the worker more likely

to be aware of outside options.

20

Larger firms tend to assign more relevance to a number of explanations for avoiding wage

cuts, in particular to labour regulation, their reputation as an employer, the danger of the

best employees leaving the firm, the potential difficulties in hiring new workers and the

cost of hiring and training new workers. Somewhat unexpectedly though, larger firms do

not seem to assign particular relevance to effort. It could be argued that bigger firms

would worry more about the impact of a wage cut on effort due to higher monitoring

difficulties. Our finding is in contrast to that of Agell and Bennmarker (2007) for Sweden,

who report that managers in bigger firms tend to note that they find difficulties in

appraising work performance and are thus more likely to pay efficiency wages.

Again in contrast to the findings of Agell and Bennmarker (2007), firm size does not seem

to be related to differences in the importance attributed to employees comparing wages,

while smaller firms seem to assign higher relevance to insurance motives in which firms

agree implicitly with workers that wages should be relatively insulated from economic

shocks. Modern contract theory has suggested that an obstacle to insurance provision from

the side of firms is that effort is hard to observe (see e.g. Holmstrom and Milgrom 1987).

This is less likely to be the case in smaller firms. In addition, managers and employees in

smaller firms interact more closely and have personal relationships that provide a useful

ground for the establishment of implicit contracts.

Another interesting relationship that our data allow us to investigate and that has not been

identified in previous studies is the one between the intensity of product market

competition and the various explanations for avoiding wage cuts. We might expect firms

experiencing severe competition to be more conscious of human resource policies in

general and therefore to be more aware of the constraints that prevent them from cutting

wages. We use a measure of competition that is a self-perceived indicator of the intensity

of competition where firms were asked to report whether they face severe, strong, or weak

or no competition. We add this measure of competition as an additional control variable to

the set of variables included in the regression specification that was presented in Table 7.

This control variable was not included in the first set of regressions because its inclusion

reduces the number of observations used in the regression as the question was not covered

21

by all countries’ questionnaires.10 Table 8 shows that there is a significant positive

association between the intensity of perceived competition and the relevance of all

theories. In most cases the association monotonically increases with the perceived

intensity of competition. Firms facing weak or no competition are significantly less likely

to report that the various theories suggested are preventing them from reducing wages than

are firms that face severe competition.

As previous papers used data from single countries, they were limited in their ability to

examine the importance of institutional factors for downward wage rigidity as perceived

by company managers. The detailed data used here are the first to fill this gap. Table 9

combines a number of additional specifications to examine how wage bargaining

arrangements and some other firm characteristics affect the relevance ranking of the

different theories. Each specification continues to include as additional controls all the

variables that were used in the regressions presented in Table 8, but these are suppressed

for presentational reasons.

Not surprisingly, Panel A in Table 9 shows a strong positive association between union

coverage and the relevance of labour regulation as a reason for avoiding wage cuts. More

interestingly, collective bargaining is positively associated with long-term relationships

between workers and firms through implicit contracts that insulate wages from outside

conditions. There is also a strong positive association between the coverage of union

contracts and the importance of reputation. The correlation with collective bargaining

coverage is negative for the reason referring to the fact that the best employees may leave.

10 Austria, Belgium, Spain and Italy did not include this question.

22

T
ab

le
 7

: R
ea

so
ns

 fo
r

A
vo

id
in

g
W

ag
e

C
ut

s:
 T

he
 r

ol
e

of
 w

or
ke

r
ch

ar
ac

te
ri

st
ic

s a
nd

 fi
rm

 si
ze

R

eg
./A

gr
ee

m
en

t
R

ed
uc

ed

Ef
fo

rt/
M

or
al

e
R

ep
ut

at
io

n
B

es
t

em
pl

oy
ee

s
le

av
e

H
iri

ng
/tr

ai
ni

ng

co
st

H

iri
ng

di

ff
ic

ul
ty

Im

pl
ic

it
co

nt
ra

ct

Em
pl

oy
ee

s
co

m
pa

re

w
ag

es

%

 L
ow

 sk
ill

 b
lu

e
co

lla
r

0.
44

0*
**

-0

.0
65

0.

00
4

-0
.2

21
**

*
-0

.1
96

**
*

-0
.0

03

0.
03

5
-0

.0
14

(0
.0

00
)

(0
.1

71
)

(0
.9

37
)

(0
.0

00
)

(0
.0

00
)

(0
.9

54
)

(0
.4

67
)

(0
.7

68
)

%
 H

ig
h

sk
ill

 b
lu

e
co

lla
r

0.
18

6*
**

-0

.0
44

0.

14
0*

**

0.
01

6
0.

04
2

0.
11

3*
*

0.
02

7
0.

03
9

(0

.0
01

)
(0

.4
22

)
(0

.0
07

)
(0

.7
78

)
(0

.4
32

)
(0

.0
33

)
(0

.6
22

)
(0

.4
80

)
%

 L
ow

 sk
ill

 w
hi

te
 c

ol
la

r
0.

24
1*

**

-0
.0

39

-0
.0

16

-0
.0

79

-0
.1

22
*

-0
.1

14
*

0.
06

5
-0

.0
95

(0
.0

00
)

(0
.5

63
)

(0
.8

04
)

(0
.2

50
)

(0
.0

62
)

(0
.0

81
)

(0
.3

34
)

(0
.1

60
)

%
 T

em
po

ra
ry

0.

08
3

0.
01

8
0.

14
9*

**

0.
14

3*
*

0.
07

4
0.

12
5*

*
0.

10
7*

0.

14
7*

*

(0
.1

87
)

(0
.7

66
)

(0
.0

09
)

(0
.0

21
)

(0
.1

93
)

(0
.0

28
)

(0
.0

69
)

(0
.0

13
)

Si
ze

=2
0-

49

0.
13

4*
**

0.

01
1

0.
14

8*
**

0.

12
8*

**

0.
08

5*
**

0.

07
6*

**

-0
.0

23

0.
02

3

(0
.0

00
)

(0
.7

08
)

(0
.0

00
)

(0
.0

00
)

(0
.0

03
)

(0
.0

08
)

(0
.4

35
)

(0
.4

30
)

Si
ze

=5
0-

19
9

0.
32

3*
**

-0

.0
01

0.

18
3*

**

0.
12

6*
**

0.

10
7*

**

0.
14

6*
**

-0

.0
50

*
0.

03
9

(0

.0
00

)
(0

.9
77

)
(0

.0
00

)
(0

.0
00

)
(0

.0
00

)
(0

.0
00

)
(0

.0
76

)
(0

.1
65

)
Si

ze
=2

00
+

0.
47

4*
**

-0

.0
18

0.

27
8*

**

0.
10

5*
**

0.

10
1*

**

0.
23

0*
**

-0

.1
05

**
*

0.
03

1

(0
.0

00
)

(0
.5

73
)

(0
.0

00
)

(0
.0

01
)

(0
.0

01
)

(0
.0

00
)

(0
.0

01
)

(0
.3

04
)

O
bs

er
va

tio
ns

13

33
5

13
68

5
13

40
2

13
52

9
13

25
5

13
43

1
12

86
9

13
00

2

N
ot

e:
 O

rd
er

ed
 p

ro
bi

t r
eg

re
ss

io
ns

. R
ob

us
t p

-v
al

ue
s i

n
pa

re
nt

he
se

s.
C

ou
nt

ry
 a

nd
 se

ct
or

 e
ff

ec
ts

 n
ot

 re
po

rte
d.

 *
**

p<

0.
01

, *
*

p<
0.

05
, *

 p
<0

.1

23

T
ab

le
 8

: R
ea

so
ns

 fo
r

A
vo

id
in

g
W

ag
e

C
ut

s:
 T

he
 im

po
rt

an
ce

 o
f p

ro
du

ct
 m

ar
ke

t c
om

pe
tit

io
n

R

eg
./A

gr
ee

m
en

t
R

ed
uc

ed

Ef
fo

rt/
M

or
al

e
R

ep
ut

at
io

n
B

es
t

em
pl

oy
ee

s
le

av
e

H
iri

ng
/tr

ai
ni

ng

co
st

H

iri
ng

di

ff
ic

ul
ty

Im

pl
ic

it
co

nt
ra

ct

Em
pl

oy
ee

s
co

m
pa

re

w
ag

es

St
ro

ng
 C

om
pe

tit
io

n
-0

.0
63

**

-0
.0

51
*

-0
.0

40

-0
.0

42

-0
.0

61
**

-0

.0
55

**

-0
.0

82
**

*
-0

.0
85

**
*

(0

.0
17

)
(0

.0
54

)
(0

.1
10

)
(0

.1
10

)
(0

.0
16

)
(0

.0
28

)
(0

.0
02

)
(0

.0
01

)
W

ea
k

C
om

pe
tit

io
n

-0
.1

26
**

*
-0

.1
02

**

-0
.1

18
**

*
-0

.1
49

**
*

-0
.1

48
**

*
-0

.1
39

**
*

-0
.0

91
*

-0
.1

19
**

(0
.0

07
)

(0
.0

29
)

(0
.0

09
)

(0
.0

01
)

(0
.0

01
)

(0
.0

02
)

(0
.0

54
)

(0
.0

12
)

N
o

C
om

pe
tit

io
n

-0
.0

41

-0
.3

61
**

*
-0

.2
93

**
*

-0
.4

33
**

*
-0

.3
46

**
*

-0
.4

14
**

*
-0

.2
52

**
*

-0
.5

04
**

*

(0
.6

14
)

(0
.0

00
)

(0
.0

00
)

(0
.0

00
)

(0
.0

00
)

(0
.0

00
)

(0
.0

01
)

(0
.0

00
)

O
bs

er
va

tio
ns

87

20

90
18

88

34

89
07

86

77

88
21

85

24

85
97

N

ot
e:

 O
rd

er
ed

 p
ro

bi
t r

eg
re

ss
io

ns
. A

ll
sp

ec
ifi

ca
tio

ns
 a

ls
o

in
cl

ud
e

co
un

try
 a

nd
 se

ct
or

 e
ff

ec
ts

, t
hr

ee
 si

ze
 d

um
m

ie
s,

th
e

sh
ar

e
of

 w
or

ke
rs

 w
ith

 te
m

po
ra

ry
 c

on
tra

ct
s a

nd
 th

re
e

in
di

ca
to

rs
 o

f s
ki

lls
: t

he
 sh

ar
e

of
 lo

w
 sk

ill
ed

 b
lu

e
co

lla
rs

, h
ig

h
sk

ill
ed

 b
lu

e
co

lla
rs

 a
nd

 lo
w

 sk
ill

ed
 w

hi
te

 c
ol

la
rs

. R
ob

us
t p

 v
al

ue
s i

n
pa

re
nt

he
se

s,
**

*
p<

0.
01

, *
*

p<
0.

05
, *

 p
<0

.1
.

24

When we evaluate different institutional wage-bargaining designs separately we find that

firms with any type of collective agreement tend to rank labour regulation highly as a

reason for avoiding wage cuts (Panel B). Thus when it comes to ranking labour regulation,

there are no significant differences between having agreements at the firm level or at

higher levels. Instead, managers of firms covered by union contracts signed outside the

firm give a higher rank to reduced effort and morale, reputation and implicit contracts.

This result contrasts with the answers from managers of firms that negotiate with unions at

the firm level, as these show no differences from managers that negotiate with workers

individually. This is an indication of the role of centralised forms of bargaining in

facilitating information about workers rights and working conditions in different firms. It

appears though that the information dissemination property of centralised forms of

bargaining is only present in countries where centralised bargaining is dominant. Indeed,

Table 10 shows that firms in the euro area covered by agreements signed outside the firm

rank reduced effort and morale, reputation and implicit contracts highly. On the other

hand, in the non-euro area countries where centralised and sectoral bargaining is rarer, the

coverage by outside agreements does not seem to influence firms’ responses to the

different questions.

Managers in firms that feature firm-level collective agreements attribute less importance

to the danger that the best employees may leave if wages are cut. Since collective

bargaining and wage determination issues at the firm level are bound to be tailored to the

specific characteristics of each firm, managers in this type of bargaining framework

appear to be less concerned about adverse selection if it eventually becomes necessary to

cut wages. This may indicate that there is an important wage premium associated with

firm-level collective bargaining, which could discourage workers from searching for other

offers even in the event of a nominal wage cut.

We also look at the relationship between firms’ worker turnover and the view of their

managers about the reasons for avoiding wage cuts. Firms were asked to report the

percentage of employees joining and leaving the firm during the last year. Using this

information and the number of employees reported by the firm we built a measure of

worker turnover that is included in the regressions reported in Panel C of Table 9. The

25

regression shows that firms featuring higher turnover rates show more support to

practically all the reasons for avoiding wage cuts. The estimated impacts are of particular

importance with the fear of best employees leaving the firm, reputational hazards, and the

difficulty of hiring employees in the future. Hence firms operating in more unstable

environments appear to be more conscious of the negative consequences of cutting wages

on maintaining a high quality workforce.

The final question that we pose is whether firms that have had actual experience of

reducing wages have a different view of the reasons for avoiding cuts than firms that have

never done so. The last panel of Table 9 shows that firms that have cut wages during the

five years preceding the survey fairly consistently attach less relevance to each of the

obstacles than do firms that have not done so. This can be interpreted as an internal

consistency check of the perceptions of the managers surveyed: firms that have cut wages

have probably done so because they did not assign much relevance to the stated reasons.

However, it could also be that the past experience of managers who went through wage

cuts leads them to believe that if employees can be persuaded that the cut is justified,

perhaps because it will preserve jobs, the usual obstacles can be overcome. However, as

we noted at the start of the paper, the number of firms that had implemented wage cuts at

the time of the survey was very small, so a degree of caution is necessary in drawing

conclusions from this specification.

26

T
ab

le
 9

: R
ea

so
ns

 fo
r

A
vo

id
in

g
W

ag
e

C
ut

s:
 B

ar
ga

in
in

g
an

d
O

th
er

 F
ir

m
 C

ha
ra

ct
er

is
tic

s

R
eg

./
A

gr
ee

m
en

t
R

ed
uc

ed

Ef
fo

rt/
M

or
al

e
R

ep
ut

at
io

n
B

es
t e

m
pl

oy
ee

s
le

av
e

H
iri

ng
/tr

ai
ni

ng

co
st

H

iri
ng

di

ff
ic

ul
ty

Im

pl
ic

it
co

nt
ra

ct

Em
pl

oy
ee

s
co

m
pa

re

w
ag

es

Pa
ne

l A
: U

ni
on

 C
ov

er
ag

e
 C

ov
er

ag
e

0.
67

5*
**

0.

02
8

0.
06

4*
*

-0
.0

70
**

-0

.0
42

0.

02
1

0.
07

7*
*

0.
01

8

(0
.0

00
)

(0
.3

89
)

(0
.0

35
)

(0
.0

30
)

(0
.1

78
)

(0
.4

92
)

(0
.0

19
)

(0
.5

62
)

O
bs

er
va

tio
ns

76

36

78
82

77

19

77
82

75

74

77
11

74

05

74
89

Pa

ne
l B

: T
yp

e
of

 a
gr

ee
m

en
t

 O
nl

y
fir

m
 a

gr
ee

m
en

t
0.

71
8*

**

-0
.0

50

-0
.0

05

-0
.1

17
**

-0

.0
76

-0

.0
30

0.

01
9

-0
.0

33

(0

.0
00

)
(0

.2
93

)
(0

.9
13

)
(0

.0
16

)
(0

.1
03

)
(0

.5
18

)
(0

.6
88

)
(0

.4
86

)
O

nl
y

ou
ts

id
e

ag
re

em
en

t
0.

86
0*

**

0.
08

3*

0.
09

4*
*

-0
.0

55

0.
01

2
0.

03
7

0.
12

6*
**

0.

00
3

(0

.0
00

)
(0

.0
50

)
(0

.0
18

)
(0

.1
77

)
(0

.7
57

)
(0

.3
52

)
(0

.0
01

)
(0

.9
36

)
B

ot
h

ag
re

em
en

ts

0.
79

8*
**

-0

.0
12

0.

10
7*

*
-0

.1
37

**

-0
.1

00
*

-0
.0

16

0.
02

8
-0

.1
07

**

(0

.0
00

)
(0

.8
42

)
(0

.0
48

)
(0

.0
15

)
(0

.0
58

)
(0

.7
70

)
(0

.6
08

)
(0

.0
47

)
O

bs
er

va
tio

ns

85
95

88

91

87
08

87

81

85
55

86

98

84
00

84

78

Pa
ne

l C
: T

ur
no

ve
r

 Tu
rn

ov
er

 c
ha

ng
e

0.
16

7*
**

0.

08
3*

0.

13
6*

**

0.
19

7*
**

0.

07
1

0.
17

2*
**

0.

06
0

0.
14

4*
**

(0
.0

00
)

(0
.0

73
)

(0
.0

02
)

(0
.0

00
)

(0
.1

03
)

(0
.0

00
)

(0
.1

82
)

(0
.0

01
)

O
bs

er
va

tio
ns

80

68

83
48

81

81

82
38

80

29

81
63

78

80

79
53

Pa

ne
l D

: W
ag

e
cu

ts

 Ex
pe

rie
nc

ed
 C

ut

0.
04

1
-0

.3
69

**
*

-0
.3

25
**

*
-0

.2
68

**
*

-0
.1

93
**

-0

.3
44

**
*

-0
.1

12

-0
.1

90
**

*

(0
.5

91
)

(0
.0

00
)

(0
.0

00
)

(0
.0

00
)

(0
.0

13
)

(0
.0

00
)

(0
.1

45
)

(0
.0

10
)

O
bs

er
va

tio
ns

83

79

86
66

84

94

85
66

83

56

84
87

82

10

82
83

N

ot
e:

 E
ac

h
pa

ne
l p

re
se

nt
s a

 se
pa

ra
te

 o
rd

er
ed

 p
ro

bi
t r

eg
re

ss
io

n.
 A

ll
sp

ec
ifi

ca
tio

ns
 a

lso
 in

cl
ud

e
co

un
try

 a
nd

 se
ct

or
 e

ffe
ct

s,
al

l f
irm

 c
on

tro
ls

 fr
om

 T
ab

le
 7

 a
nd

 c
on

tro
ls

 fo
r p

ro
du

ct

m
ar

ke
t c

om
pe

tit
io

n.
 P

an
el

s B
 to

 D
 a

ls
o

in
cl

ud
e

un
io

n
co

ve
ra

ge
 a

s a
 c

on
tro

l.
Ro

bu
st

 p
 v

al
ue

s i
n

pa
re

nt
he

se
s,

**
*

p<
0.

01
, *

*
p<

0.
05

, *
 p

<0
.1

.

27

T
ab

le
 1

0:
 R

ea
so

ns
 fo

r
av

oi
di

ng
 w

ag
e

cu
ts

 –
 U

ni
on

s (
E

ur
o

A
re

a
an

d
N

on
-E

ur
o

A
re

a
co

un
tr

ie
s)

R

eg
./A

gr
ee

m
en

t
R

ed
uc

ed

Ef
fo

rt/
M

or
al

e
R

ep
ut

at
io

n
B

es
t

em
pl

oy
ee

s
le

av
e

H
iri

ng
/tr

ai
ni

ng

co
st

H

iri
ng

di

ff
ic

ul
ty

Im

pl
ic

it
co

nt
ra

ct
s

Em
pl

oy
ee

s
co

m
pa

re

w
ag

es

 P
an

el
 A

:
Eu

ro
 a

re
a

O

nl
y

fir
m

 a
gr

ee
m

en
t

0.
86

1*
**

-0

.0
95

0.

04
6

-0
.1

17

-0
.1

06

-0
.0

64

-0
.0

70

-0
.0

74

(0

.0
00

)
(0

.2
26

)
(0

.5
45

)
(0

.1
38

)
(0

.1
60

)
(0

.4
08

)
(0

.3
44

)
(0

.3
28

)
O

nl
y

ou
ts

id
e

ag
re

em
en

t
0.

89
8*

**

0.
10

3*
*

0.
12

5*
**

-0

.0
42

0.

03
7

0.
04

2
0.

10
0*

*
0.

00
7

(0

.0
00

)
(0

.0
33

)
(0

.0
07

)
(0

.3
70

)
(0

.4
13

)
(0

.3
53

)
(0

.0
23

)
(0

.8
73

)
B

ot
h

ag
re

em
en

ts

0.
82

2*
**

0.

03
2

0.
15

4*
*

-0
.1

03

-0
.0

38

-0
.0

06

0.
00

2
-0

.0
96

(0
.0

00
)

(0
.6

31
)

(0
.0

14
)

(0
.1

03
)

(0
.5

25
)

(0
.9

22
)

(0
.9

75
)

(0
.1

23
)

O
bs

er
va

tio
ns

50

34

52
26

50

82

51
29

49

23

50
75

48

59

48
96

Pa

ne
l B

: N
on

-e
ur

o
ar

ea

O
nl

y
fir

m
 a

gr
ee

m
en

t
0.

62
1*

**

-0
.0

34

-0
.0

46

-0
.1

36
**

-0

.0
72

-0

.0
14

0.

05
9

-0
.0

10

(0

.0
00

)
(0

.5
74

)
(0

.4
24

)
(0

.0
28

)
(0

.2
24

)
(0

.8
12

)
(0

.3
30

)
(0

.8
62

)
O

nl
y

ou
ts

id
e

ag
re

em
en

t
0.

33
0

-0
.0

74

0.
09

2
-0

.1
33

-0

.0
33

-0

.0
66

0.

12
5

0.
04

2

(0
.1

22
)

(0
.7

16
)

(0
.6

79
)

(0
.6

01
)

(0
.8

63
)

(0
.7

56
)

(0
.5

60
)

(0
.8

15
)

B
ot

h
ag

re
em

en
ts

1.

06
0*

**

-0
.2

90
**

-0

.0
05

-0

.2
88

*
-0

.4
35

**
*

-0
.0

92

0.
03

8
-0

.1
94

(0
.0

00
)

(0
.0

44
)

(0
.9

71
)

(0
.0

80
)

(0
.0

01
)

(0
.4

82
)

(0
.7

48
)

(0
.1

34
)

O
bs

er
va

tio
ns

35

61

36
65

36

26

36
52

36

32

36
23

35

41

35
82

N
ot

e:
 R

ob
us

t p
 v

al
ue

s i
n

pa
re

nt
he

se
s.

Sp
ec

ifi
ca

tio
ns

 in
cl

ud
e

sa
m

e
co

nt
ro

ls
 a

s T
ab

le
 9

. *
**

 p
<0

.0
1,

 *
*

p<
0.

05
, *

 p
<0

.1

28

Our results are based on data collected prior to the economic downturn experienced by

European countries in recent years. However, research using data covering periods of

recessions also shows that wages are very rarely cut (Agell and Lundborg, 2003). Messina

and Rõõm (2012) use data from a survey that covers the recent downturn for a sub-sample

of the firms surveyed here and also show that wage cuts were rather rare. They find that

broadly the same ranking of theoretical reasons for wage rigidity still holds, which

suggests that the managers’ views of the reasons for avoiding wage cuts are not strongly

affected by the business cycle.

5. Conclusions

In light of the rarity of wage cuts, even in the face of quite severe economic shocks, this

paper examines firm-level responses ranking the relevance of each of a number of theories

put forward in the labour economics literature for why cuts tend to be avoided. To do this,

we use a fairly large specially commissioned survey of firms across fourteen European

countries asking managers directly about their experiences with wage cuts.

Just over two percent of firms had cut wages over the last five years at the time of the

survey. We document the relative importance of eight possible reasons for avoiding wage

cuts, with firms being asked about the effect of labour regulations and collective

agreements, the existence of implicit contracts, efficiency wage considerations in terms of

negative effects on worker morale or effort, whether firms had concerns about losing key

staff or causing difficulties in future recruitment, whether the costs of future recruitment

and training would be higher, and whether they felt employees would be concerned with

how their wage compares to that of similar workers in other firms.

Across all countries and sectors, the two most important causes for avoiding base wage

cuts are the belief that this would result in a reduction in morale or effort and the danger

that the most productive workers would leave as a consequence. The greatest variation

across countries was in the importance attached to labour regulations and collective

bargaining, which we found to be almost twice as high in the euro area countries as in the

29

non-euro area countries. When we investigated the relevance of this institutional factor

within countries further, we found that firms covered by collective agreements, regardless

of whether those had been negotiated at the firm level or at a more centralised level, were

the most likely to rank labour regulations and bargaining institutions as a prominent

reason for avoiding reductions in nominal pay.

We find certain firm characteristics to be strongly related to the relevance of different

theories. For example, firms that employ higher proportions of blue-collar and low-skilled

white-collar workers rank labour regulation highly but are less likely to lay importance on

concerns about losing the best employees, or the potential costs of later recruitment and

training. Larger firms are more likely to be aware of the potential complications associated

with reductions in nominal pay and to assign higher relevance to most of the possible

reasons for avoiding wage cuts. Fears about lower effort and lower morale are

systematically quoted as highly relevant reasons for avoiding wage cuts across firms of

any type.

Despite the high degree of relevance that firms in the survey attached to each of the

explanations for avoiding wage cuts, the small group of firms with previous experience of

having actually cut wages indicated a much lower relevance score for most categories.

This is an issue that deserves further research as it may indicate that in certain

circumstances, for example if employees can be persuaded that the cut will preserve jobs,

firms find a way to overcome the usual obstacles to cutting workers’ pay.

30

References

Agell, J. and Bennmarker, H. (2007), “Wage Incentives and Wage rigidity: A
Representative View from within”, Labour Economics, Vol 14, pp. 347-369.

Agell, J. and P. Lundborg (2003), “Survey Evidence on Wage Rigidity and
Unemployment: Sweden in the 1990s”, The Scandinavian Journal of Economics
Vol.105, No.2, pp.15-29

Agell, J. and P. Lundborg (1995), “Theories of Pay and Unemployment: Survey Evidence
from Swedish Manufacturing Firms”, The Scandinavian Journal of Economics
Vol. 97, No.2, pp. 295-307

Akerlof, G.A. (1982), “Labor Contracts as Partial Gift Exchange”, Quarterly Journal of
Economics, 97, pp. 543-69.

Akerlof, G.A., and J. Yellen (1990), “The Fair Wage-Effort Hypothesis and
Unemployment”, Quarterly Journal of Economics, 105, pp. 255–83.

Altonji, J.G. and P.J. Devereux (2000), “The Extent and Consequences of Downward
Nominal Wage Rigidity”, Research in Labour Economics, Vol.19, pp. 383-431.

Azariadis, C. (1975), “Implicit contracts and underemployment equilibria”. Journal of
Political Economy 83, pp. 1183-1202.

Babecký, J., Du Caju, P., Kosma, T., Lawless, M., Messina, J. and Rõõm, T. (2012),
“How do European Firms adjust their Labour Costs when Nominal Wages are
Rigid?”, Labour Economics, Vol. 19-N° 5, October 2012, pp. 792-801.

Babecký, J., Du Caju, P., Kosma, T., Lawless, M., Messina, J. and Rõõm, T. (2010),
”Downward Nominal and Real Wage Rigidity: Survey Evidence from European
Firms”, Scandinavian Journal of Economics, vol. 112(4), pp. 643–910.

Babecký, J., Du Caju, P., Kosma, T., Lawless, M., Messina, J. and Rõõm, T. (2009), “The
Margins of Labour Cost Adjustment: Survey Evidence from European Firms”,
ECB Working Paper No. 1106.

Bertola, G., Dabusinskas, A., Hoeberichts, M., Izquierdo, M., Kwapil, C., Montornès, J.
and Radowski, D. (2012), “Price, Wage and Employment Response to Shocks:
Evidence from the WDN Survey”, Labour Economics, Vol. 19-N° 5,
October 2012.

Bewley, T.S. (2004), “Fairness, Reciprocity, and Wage Rigidity”, IZA Discussion Paper,
No. 1137 (May).

 Bewley, T.S. (1999), Why Wages Don’t Fall During a Recession, Harvard University
Press, Cambridge, Mass.

31

Bewley, T.S. (1998), “Why Not Cut Pay?”, European Economic Review, Vol.42, pp. 459-
490.

Bewley, T.S. (1995), “A Depressed Labour Market as Explained by Participants”, in
American Economic Review, Vol.85, No.2, pp. 250-254

Campbell, C.M. and Kamlani, K.S. (1997), “The Reasons for Wage Rigidity: Evidence
from a Survey of Firms” Quarterly Journal of Economics, Vol.112, No.3, pp. 759-
789.

Dickens, W. T., Goette, L., Groshen, E. L., Holden, S., Messina, J., Schweitzer, M. E.,
Turunen, J. and Ward, M. (2008), “Downward Real and Nominal Rigidity: Micro
Evidence from the International Wage Flexibility Project”, Wage Dynamics
Network, mimeo.

Dickens, W. T., Goette, L., Groshen, E. L., Holden, S., Messina, J., Schweitzer, M. E.,
Turunen, J. and Ward, M. E. (2007), ”How Wages Change: Micro Evidence from
the International Wage Flexibility Project”, Journal of Economic Perspectives, vol.
21, pp. 195–214.

Du Caju, P., Fuss, C. and Wintr L. (2012a), “Downward Wage Rigidity for Different
Workers and Firms”, Brussels Economic Review, Vol. 55 - N° 1, Spring 2012,
p 5-32.

Du Caju, P., Fuss, C. and Wintr L. (2012b), “Understanding Sectoral Differences in
Downward Real Wage Rigidity: Workforce Composition, Institutions, Technology
and Competition”, Journal for Labour Market Research, 45(1), pp. 7-22.

Du Caju, P., Gautier, E., Momferatou, D. and Ward-Warmedinger, M. (2009),
“Institutional Features of Wage Bargaining in 23 European Countries, the US and
Japan”, Ekonomia, 12(2), pp. 57-108.

Fehr, E., Goette, L. and Zehnder, G. (2008), “A Behavioral Account of the Labor Market:
The Role of Fairness Concerns”, University of Zurich, Institute for Empirical
Research in Economics, Working Paper No. 394.

Franz, W. and Pfeiffer, F. (2006), “Reasons for Wage Rigidity in Germany”, LABOUR,
Vol.20, No.2, pp. 255-284

Hashimoto, M. and Yu, B. (1980), “Specific Capital, Employment Contracts, and Wage
Rigidity”, Bell Journal of Economics, 11, pp. 536–49.

Holmstrom, B. and Milgrom, P. (1987) “Aggregation and Linearity in the Provision of
Intertemporal Incentives.” Econometrica 55 (March): 303–28

Kahn, S. (1997). ”Evidence of Nominal Wage Stickiness from Microdata”, American
Economic Review, vol. 87(5), pp. 993–1008.

32

Kaufman, R.T. (1984), “On Wage Stickiness in Britain’s Competitive Sector”, British
Journal of Industrial Relations, Vol.22, pp.101-12.

Lebow, D. E. and Saks, R. E. (2003), ”Downward Nominal Wage Rigidity: Evidence from
the Employment Cost Index”, Advances in Macroeconomics, vol. 3(1), Art. 2,
available at http://www.bepress.com/bejm/advances/vol3/iss1/art2.

Levine, D.I. (1993), “Fairness, Markets and Ability to Pay: Evidence from Compensation
Executives”, American Economic Review, Vol.83, pp. 1241-1259.

Lindbeck, A. and Snower, D. (1988), “The Insider-Outsider Theory of Employment and
Unemployment”, MIT Press, Cambridge, MA.

Messina, J., Du Caju, P., Duarte, C.F., Izquierdo, M. and Lynggård Hansen N. (2010),
“The Incidence of Nominal and Real Wage Rigidity: An Individual Based Sectoral
Approach, Journal of the European Economic Association, 8(2-3), pp. 487-496.

Messina, J. and Rõõm, T. (2012), “Downward Wage Rigidity During the Great
Recession”, mimeo.

Rõõm, T. and Uusküla, L. (2009), “The Principles of Wage Formation in Estonian
Companies”, Microfoundations of Economic Success: Lessons from Estonia,
Edward Elgar Publishing, UK

Shapiro, C. and Stiglitz J.E. (1984),”Equilibrium Unemployment as a Worker Discipline
Device”, American Economic Review, 74, pp. 433–44.

Stiglitz, J.E. (1974), “Alternative Theories of Wage Determination and Unemployment in
LDCs: The Labor Turnover Model”, Quarterly Journal of Economics, 88, pp.
194–227.

Weiss, A. (1990), Efficiency Wages: Models of Unemployment, Layoffs and Wage
Dispersion, Princeton University Press, Princeton NJ.

Weiss, A. (1980), “Job Queues and Layoffs in Labour Markets with Flexible Wages”,
Journal of Political Economy, Vol.88, pp. 526-38.

33

NBB WORKING PAPER No. 251 - DECEMBER 2013 35

NATIONAL BANK OF BELGIUM - WORKING PAPERS SERIES

The Working Papers are available on the website of the Bank: http://www.nbb.be.

191. "The incidence of nominal and real wage rigidity: An individual-based sectoral approach", by J. Messina,

Ph. Du Caju, C. F. Duarte, N. L. Hansen, M. Izquierdo, Research series, June 2010.
192. "Economic importance of the Belgian ports: Flemish maritime ports, Liège port complex and the port of

Brussels - Report 2008", by C. Mathys, Document series, July 2010.
193. "Wages, labor or prices: how do firms react to shocks?", by E. Dhyne and M. Druant, Research series,

July 2010.
194. "Trade with China and skill upgrading: Evidence from Belgian firm level data", by G. Mion,

 H. Vandenbussche, and L. Zhu, Research series, September 2010.
195. "Trade crisis? What trade crisis?", by K. Behrens, G. Corcos and G. Mion, Research series,

September 2010.
196. "Trade and the global recession", by J. Eaton, S. Kortum, B. Neiman and J. Romalis, Research series,

October 2010.
197. "Internationalization strategy and performance of small and medium sized enterprises", by J. Onkelinx

and L. Sleuwaegen, Research series, October 2010.
198. "The internationalization process of firms: From exports to FDI?", by P. Conconi, A. Sapir and

M. Zanardi, Research series, October 2010.
199. "Intermediaries in international trade: Direct versus indirect modes of export", by A. B. Bernard, M. Grazzi

and C. Tomasi, Research series, October 2010.
200. "Trade in services: IT and task content", by A. Ariu and G. Mion, Research series, October 2010.
201. "The productivity and export spillovers of the internationalisation behaviour of Belgian firms", by

M. Dumont, B. Merlevede, C. Piette and G. Rayp, Research series, October 2010.
202. "Market size, competition, and the product mix of exporters", by T. Mayer, M. J. Melitz and

G. I. P. Ottaviano, Research series, October 2010.
203. "Multi-product exporters, carry-along trade and the margins of trade", by A. B. Bernard, I. Van Beveren

and H. Vandenbussche, Research series, October 2010.
204. "Can Belgian firms cope with the Chinese dragon and the Asian tigers? The export performance of multi-

product firms on foreign markets" by F. Abraham and J. Van Hove, Research series, October 2010.
205. "Immigration, offshoring and American jobs", by G. I. P. Ottaviano, G. Peri and G. C. Wright, Research

series, October 2010.
206. "The effects of internationalisation on domestic labour demand by skills: Firm-level evidence for

Belgium", by L. Cuyvers, E. Dhyne, and R. Soeng, Research series, October 2010.
207. "Labour demand adjustment: Does foreign ownership matter?", by E. Dhyne, C. Fuss and C. Mathieu,

Research series, October 2010.
208. "The Taylor principle and (in-)determinacy in a New Keynesian model with hiring frictions and skill loss",

by A. Rannenberg, Research series, November 2010.
209. "Wage and employment effects of a wage norm: The Polish transition experience" by

A. de Crombrugghe and G. de Walque, Research series, February 2011.
210. "Estimating monetary policy reaction functions: A discrete choice approach" by J. Boeckx,

Research series, February 2011.
211. "Firm entry, inflation and the monetary transmission mechanism" by V. Lewis and C. Poilly,

Research series, February 2011.
212. "The link between mobile telephony arrears and credit arrears" by H. De Doncker, Document series,

March 2011.
213. "Development of a financial health indicator based on companies' annual accounts", by D. Vivet,

Document series, April 2011.
214. "Wage structure effects of international trade: Evidence from a small open economy", by Ph. Du Caju,

F. Rycx and I. Tojerow, Research series, April 2011.
215. "Economic importance of the Belgian ports: Flemish maritime ports, Liège port complex and the port of

Brussels - Report 2009", by C. Mathys, Document series, June 2011.
216. "Verti-zontal differentiation in monopolistic competition", by F. Di Comite, J.-F. Thisse and

H. Vandenbussche, Research series, October 2011.
217. "The evolution of Alexandre Lamfalussy's thought on the international and European monetary system

(1961-1993)" by I. Maes, Research series, November 2011.
218. "Economic importance of air transport and airport activities in Belgium – Report 2009", by X. Deville and

S. Vennix, Document series, December 2011.
219. "Comparative advantage, multi-product firms and trade liberalisation: An empirical test", by C. Fuss and

L. Zhu, Research series, January 2012.

NBB WORKING PAPER No. 251 - DECEMBER 2013 36

220. "Institutions and export dynamics", by L. Araujo, G. Mion and E. Ornelas, Research series,
February 2012.

221. "Implementation of EU legislation on rail liberalisation in Belgium, France, Germany and the
Netherlands", by X. Deville and F. Verduyn, Document series, March 2012.

222. "Tommaso Padoa-Schioppa and the origins of the euro", by I. Maes, Document series, March 2012.
223. "(Not so) easy come, (still) easy go? Footloose multinationals revisited", by P. Blanchard, E. Dhyne,

C. Fuss and C. Mathieu, Research series, March 2012.
224. "Asymmetric information in credit markets, bank leverage cycles and macroeconomic dynamics", by

A. Rannenberg, Research series, April 2012.
225. "Economic importance of the Belgian ports: Flemish maritime ports, Liège port complex and the port of

Brussels - Report 2010", by C. Mathys, Document series, July 2012.
226. "Dissecting the dynamics of the US trade balance in an estimated equilibrium model", by P. Jacob and

G. Peersman, Research series, August 2012.
227. "Regime switches in volatility and correlation of financial institutions", by K. Boudt, J. Daníelsson,

S.J. Koopman and A. Lucas, Research series, October 2012.
228. "Measuring and testing for the systemically important financial institutions", by C. Castro and S. Ferrari,

Research series, October 2012.
229. "Risk, uncertainty and monetary policy", by G. Bekaert, M. Hoerova and M. Lo Duca, Research series,

October 2012.
230. "Flights to safety", by L. Baele, G. Bekaert, K. Inghelbrecht and M. Wei, Research series, October 2012.
231. "Macroprudential policy, countercyclical bank capital buffers and credit supply: Evidence from the

Spanish dynamic provisioning experiments", by G. Jiménez, S. Ongena, J.-L. Peydró and J. Saurina,
Research series, October 2012.

232. "Bank/sovereign risk spillovers in the European debt crisis", by V. De Bruyckere, M. Gerhardt,
G. Schepens and R. Vander Vennet, Research series, October 2012.

233. "A macroeconomic framework for quantifying systemic risk", by Z. He and A. Krishnamurthy, Research
series, October 2012.

234. "Fiscal policy, banks and the financial crisis", by R. Kollmann, M. Ratto, W. Roeger and J. in't Veld,
Research series, October 2012.

235. "Endogenous risk in a DSGE model with capital-constrained financial intermediaries", by H. Dewachter
and R. Wouters, Research series, October 2012.

236. "A macroeconomic model with a financial sector", by M.K. Brunnermeier and Y. Sannikov, Research
series, October 2012.

237. "Services versus goods trade : Are they the same?", by A. Ariu, Research series, December 2012.
238. "Importers, exporters, and exchange rate disconnect", by M. Amiti, O. Itskhoki and J. Konings, Research

series, December 2012.
239. "Concording EU trade and production data over time", by I. Van Beveren, A.B. Bernard and

H. Vandenbussche, Research series, December 2012.
240. "On the origins of the Triffin dilemma: Empirical business cycle analysis and imperfect competition

theory", by I. Maes, Research series, December 2012.
241. "The Influence of the Taylor rule on US monetary policy", by P. Ilbas, Ø. Røisland and T. Sveen,

Research series, January 2013.
242. "Economic importance of the Belgian ports: Flemish maritime ports, Liège port complex and the port of

Brussels - Report 2011", by C. Mathys, Document series, July 2013.
243. "The fragility of two monetary regimes: The European Monetary System and the Eurozone", by

P. De Grauwe and Y. Ji, Research series, October 2013.
244. "Funding liquidity, market liquidity and TED spread: A two-regime model", by K. Boudt, E. C.S. Paulus

and D. W.R. Rosenthal, Research series, November 2013.
245. "Robustifying optimal monetary policy using simple rules as cross-checks", by P. Ilbas, Ø. Røisland and

T. Sveen, Research series, November 2013.
246. "Household and firm leverage, capital flows and monetary policy in a small open economy", by

M. Pirovano, Research series, November 2013.
247. "The BIS and the Latin American debt crisis of the 1980s", by P. Clement and I. Maes, Research series,

December 2013.
248. "The importance of the right amount of business resources for firms' exporting behavior", by I. Paeleman,

C. Fuss and T. Vanacker, Research series, December 2013.
249. "The role of financial frictions during the crisis: An estimated DSGE model", by R. Merola, Research

series, December 2013.
250. "Bank reactions after capital shortfalls", by C. Kok and G. Schepens, Research series, December 2013.
251. "Why firms avoid cutting wages: Survey evidence from European firms", by P. Du Caju, T. Kosma, M.

Lawless, J. Messina and T. Rõõm, Research series, December 2013.

	Why firms avoid cutting wages: Survey evidence from European firms
	Abstract
	TABLE OF CONTENTS
	1. Introduction
	2. Reasons for Avoiding Wage Cuts: Literature Overview
	3. Survey Design and a First Look at the Data
	3.1 Survey Description
	3.2 Institutional background of participating countries
	3.3 Incidence of Wage Cuts
	3.4 Reasons for Avoiding Wage Cuts

	4. Firm Characteristics and Reasons for Avoiding Wage Cuts
	5. Conclusions
	References
	NATIONAL BANK OF BELGIUM - WORKING PAPERS SERIES

