PERFORMANCE, CAREER DYNAMICS, AND SPAN OF CONTROL

by

Valerie Smeets
Department of Economics and Business
Aarhus University
vas@asb.dk

Michael Waldman
Johnson Graduate School of Management
Cornell University
mw46@cornell.edu

and

Frederic Warzynski
Department of Economics and Business
Aarhus University
fwa@asb.dk

January 2013

^{*} We thank seminar and conference participants at the Aarhus/Xiamen workshop, Stockholm University, the University of New South Wales, the 6th Annual Organizational Economics Workshop at the University of Sydney, the 2012 NBER Organizations Conference, the IOS session at the 2012 ASSA meetings, and Maria Guadalupe for helpful comments on a previous draft. We also thank Jed DeVaro and Bob Gibbons for conversations helpful for the initial formulation of the paper.

ABSTRACT

There is an extensive theoretical literature based on what is called the scale-of-operations effect, i.e., the idea that the return to managerial ability is higher the more resources the manager influences with his or her decisions. This idea leads to various testable predictions including that higher ability managers should supervise more subordinates, or equivalently, have a larger span of control. And although some of this theory's predictions have been empirically investigated, there has been little systematic investigation of the theory's predictions concerning span of control. In this paper we first extend the theoretical literature on the scale-of-operations effect to allow firms' beliefs concerning a manager's ability to evolve over the manager's career, where much of our focus is the determinants of span of control. We then empirically investigate testable predictions from this theoretical analysis using a unique single firm dataset that contains detailed information concerning the reporting relationships at the firm. Our investigation provides strong support both for the model's predictions concerning wages, wage changes, and probability of promotion, and also for the model's predictions concerning span of control including predictions derived from the learning component of the model. Overall, our investigation supports the notion that the scale-of-operations effect and additionally learning are important determinants of the internal organization of firms including span of control.

I. INTRODUCTION

A standard building block of hierarchical models of the firm is the scale-of-operations effect. The basic idea is that a manager's ability or productivity affects the productivity of workers below the manager in the firm's hierarchy, so there are large returns to ability at higher levels of the hierarchy. This standard building block which can be found in various theoretical models of the firm, such as Lucas (1978), Rosen (1982), and Garicano (2000), leads to a number of testable predictions concerning various important aspects of internal organization such as assignment, promotion, and span of control. And although some of these predictions have been investigated previously, there has been little systematic empirical study of the theory's predictions concerning span of control. This paper is a theoretical and empirical investigation concerning the scale-of-operations effect and, in particular, what the scale-of-operations effect tells us about span of control.

The most basic prediction that the scale-of-operations effect makes concerning span of control is that higher ability or more productive managers should have larger spans of control. In the standard model that makes this prediction a subordinate's productivity is positively related to the ability of the subordinate's manager, but there is also a cost of having a manager that supervises a large number of workers such as having the extra productivity due to a higher ability manager be lower the more workers the manager supervises, i.e., the larger is the manager's span of control. In deciding upon a manager's span of control, therefore, a firm must trade-off the benefit of having this extra productivity apply to a larger number of workers with the costs associated with a larger span of control. In the standard set-up, in turn, this trade-off yields that a higher ability manager should have a larger span of control.

This argument which can be found in early papers on the topic such as Lucas (1978) and Rosen (1982) ignores the idea that during a manager's career firms' beliefs concerning the manager's ability will evolve as the manager accumulates human capital and firms observe

¹ The scale-of-operations effect was first discussed in Mayer (1960). See Section II for a discussion.

managerial performance in each period. Gibbons and Waldman (1999a, 2006) consider models with this type of learning and show that they match well with various empirical findings in the literature concerning wage and promotion dynamics, including findings in the well known study of Baker, Gibbs, and Holmstrom (1994a,b). But Gibbons and Waldman's models do not incorporate the scale-of-operations effect and also do not consider span of control (in the Gibbons and Waldman models there is a job ladder but there is no sense in which a manager supervises a particular set of workers). In this paper we incorporate the human capital and learning assumptions from the Gibbons and Waldman analyses into a model of the scale-of-operations effect and span of control.

In our basic theoretical analysis workers vary in terms of their innate ability levels, while effective ability is a function of innate ability and general human capital which workers accumulate as they gain labor market experience. When a worker enters the labor market firms initially do not know a worker's innate and effective ability levels but firms update their beliefs concerning these abilities when output is produced, where we assume output realizations are publicly observable. We assume identical competitive firms described by a two-level job ladder where each division in a firm has a single worker on an upper level who supervises employees at a lower level. Consistent with the above discussion, we further assume that the return to managerial ability increases with the number of workers the manager supervises. We also consider a number of extensions including what happens when workers vary in terms of publicly observable schooling levels and what happens when there are three-level job ladders.

We first show that this model is consistent with the basic scale-of-operations result that higher ability managers have larger spans of control, where to be precise in this model this positive correlation is between a manager's expected effective ability and the manager's span of control. We also find a number of other theoretical results that have been found elsewhere such as a positive correlation between wage increases and performance, a positive correlation between worker education and probability of subsequent promotion holding worker performance fixed,

and a positive correlation between worker performance and probability of subsequent promotion holding the education level fixed.

We then derive a number of results concerning span of control that are not found in previous theoretical analyses. These new results are based on the idea that span of control in our framework is positively correlated with a manager's expected effective ability, so factors that are correlated with expected effective ability will also have the same correlation with span of control. For example, we find that, holding education fixed, a manager's span of control should be positively correlated with previous performance. The logic is that higher performance causes firms to positively update their beliefs concerning the manager's expected effective ability, so the positive correlation between expected effective ability and span of control translates into a positive correlation between prior performance and span of control. Similarly, holding performance fixed, a manager's span of control should be positively correlated with the manager's education. The logic here is similar. Because performance ratings are noisy measures of expected effective ability, higher education even controlling for performance ratings is positively correlated with expected effective ability. So the positive correlation between expected effective ability and span of control now translates into a positive correlation between the manager's education and span of control.

In the second part of the paper we test these predictions using confidential performance and personnel data from a large EU "high tech" manufacturing firm that has production facilities in various counties around the world and whose products are sold globally. What distinguishes this dataset from the dataset investigated in Baker, Gibbs, and Holmstrom (1994a,b) and datasets used in other similar investigations is that, in addition to performance ratings like those found in the Baker, Gibbs, and Holmstrom study, this dataset includes information about the firm's chain of command, i.e., we know who each individual worker and manager reports to.² And we are

² Other studies of single firm datasets that find results similar to those found by Baker, Gibbs, and Holmstrom include Lazear (1992), Seltzer and Merrett (2000), Treble et al. (2001), and Dohmen, Kriechel, and Pfann (2004). A similar dataset is also investigated in the well known studies of Medoff and Abraham (1980, 1981), although those studies mostly focus on different issues.

able to use this information to calculate the span of control for each manager and how that span of control varies over time.

In our empirical analysis we test various predictions of our theoretical analysis. We start with predictions that are consistent with earlier related theoretical studies and for which there is already empirical evidence. For example, as predicted by the theory, we find that wage growth is positively related to a worker's performance evaluations. We also find that the probability of promotion is positively related to a worker's education level and to performance ratings. Note that, consistent with our discussion, related empirical results can be found in various empirical studies such as Baker, Gibbs, and Holmstrom (1994a,b), Seltzer and Merrett (2000), and DeVaro and Waldman (2012).

We then turn our attention to predictions concerning span of control many of which are new and for all of which there is little or no previous empirical evidence. As discussed, our theoretical model predicts that span of control should be positively related to factors positively correlated with expected effective ability – performance ratings and education. We find evidence consistent with the prediction concerning performance ratings and mixed evidence concerning the education prediction. We then conduct an additional test which we believe is a better test of the theory because it is less likely to be explained by alternative theories. If span of control is positively related to expected effective ability as our theory predicts, then changes in span of control should be positively correlated with factors that are positively correlated with changes in expected effective ability. Specifically, performance ratings should be positively correlated with how a manager's span of control varies over time. And indeed we find clear evidence that changes in span of control are positively correlated with performance ratings.

Overall, our theoretical and empirical analysis supports the idea that the scale-ofoperations effect and learning are important determinants of the design of job hierarchies and, in particular, play an important role in span of control and how a manager's span of control varies over the manager's career. The paper thus contributes to the literature referred to above that investigates the role of job assignment, learning, and human capital acquisition in the operation of internal labor markets. The earlier literature has mostly focused on showing that these factors can explain a wide variety of empirical findings concerning wage and promotion dynamics in internal labor markets, while here we show that a related approach is also consistent with empirical evidence concerning span of control.

The outline for the paper is as follows. Section II reviews the related literature. Section III presents and analyzes a theoretical model that combines the scale-of-operations effect with human capital acquisition and learning about worker ability as workers gain labor market experience. Section IV describes the data and presents some basic facts about the firm. Section V focuses on tests of predictions of our theoretical model, where much of the focus is on tests concerning span of control because many of these predictions are new. Section VI discusses what we learn from our empirical findings. Section VII provides concluding remarks.

II. RELATED LITERATURE

As indicated in the Introduction, there is an extensive theoretical literature concerning the operation of hierarchies and much of this literature is consistent with the scale-of-operations effect which was first discussed in Mayer (1960). For example, numerous models that focus on assignment such as Lucas (1978), Rosen (1982), and Waldman (1984a) are characterized by the scale-of-operations effect, while the knowledge-based hierarchy models of Garicano (2000) and Garicano and Rossi-Hansberg (2006) are also consistent with this idea. In addition, there are other models of hierarchical production such as the supervision models of Williamson (1967), Calvo and Wellisz (1978, 1979), and Qian (1994) and tournament models such as Lazear and Rosen (1981) and Rosen (1986) where there is no clear scale-of-operations effect either because workers do not vary in terms of ability (the supervision models) or the managerial production function is not modeled (the tournament models).³ But we believe that it is possible to build

³ Calvo and Wellisz (1979) do allow for workers who vary in terms of ability, but they purposely do not incorporate the scale-of-operations effect because they want to show that in a model of supervision higher ability workers wind up at higher levels of job hierarchies even in the absence of the scale-of-operations effect.

extensions of such models that would be consistent with the scale-of-operations effect.⁴ In our theory and empirical work we do not try to distinguish between different approaches that might yield the scale-of-operations effect, but rather focus on identifying the empirical implications of the scale-of-operations effect and the extent to which our data is consistent with those implications.

Another literature our paper builds on is the literature on symmetric learning in labor markets studied initially in Harris and Holmstrom (1982) and Holmstrom (1982). The basic idea in this literature is that firms are imperfectly informed about a worker's ability when the worker enters the labor market and learn about ability gradually as worker outputs are publicly observed.⁵ Specifically, we build on the more recent contributions found in Gibbons and Waldman (1999a, 2006) which consider this type of symmetric learning in a setting characterized by workers who accumulate human capital with labor market experience and move up a job ladder as they age. Gibbons and Waldman show that such a model can explain various empirical findings concerning wage and promotion dynamics found in Baker, Gibbs, and Holmstrom (1994a,b) and elsewhere.⁶ But, as mentioned earlier, the Gibbons and Waldman models do not capture the scale-of-operations effect because there is no span of control in their model. We incorporate span of control into a Gibbons and Waldman type set-up, where much of our focus is the resulting testable implications concerning span of control and whether the data is consistent with those implications.

⁴ See Sattinger (1993) and Gibbons and Waldman (1999b) for surveys that discuss many of these literatures.

⁵ See Farber and Gibbons (1996) and Altonji and Pierret (2001) for empirical studies that find evidence consistent with the symmetric learning approach. The alternative assumption is that learning is asymmetric which means that only a worker's current employer directly gathers information concerning the worker's ability and other firms observe the actions of the current employer in updating beliefs about the worker. This approach was initially modeled in Greenwald (1979, 1986) and Waldman (1984b), while Gibbons and Katz (1991), Pinkston (2009), DeVaro and Waldman (2012), and Kahn (2013) find empirical evidence consistent with this assumption. See the Conclusion for a related discussion.

⁶ Other important early papers in this literature include Lazear (1992), McLaughlin (1994), McCue (1996), and Podolny and Baron (1997). Also, see Kauhanen and Napari (2012) for empirical results similar to those found by Baker, Gibbs, and Holmstrom but in a study that employs a large linked employer-employee panel dataset, while a number of recent studies including Lima and Pereira (2003), Lluis (2005), Dias da Silva and van der Klaauw (2011), and Hunnes (2012) empirically estimate the Gibbons and Waldman (1999a) model using large datasets from other countries and in general these studies find evidence that supports the framework. See Waldman (2012) for a recent discussion of this literature.

This paper extends in two ways the previous empirical work in Smeets and Warzynski (2008) that used personnel data from the same firm we study. Specifically, we incorporate performance data into the empirical analysis and also provide a formal theoretical model that we use to guide our empirical work. Smeets and Warzynski analyzed how the firm's hierarchy had evolved over time and showed that the hierarchy had become flatter and that span of control has increased consistent with earlier results in Rajan and Wulf (2006). They concluded that these results are best explained by the knowledge-based theory of hierarchical production and, in particular, by the specific model put forth in Garicano and Rossi-Hansberg (2006) under the assumption that communication costs have fallen over time. They then considered the dynamics of managerial careers including various factors such as promotions, compensation, and span of control. They found that a number of the results might be explained by combining elements of Rosen's (1982) static analysis of assignment and hierarchies with the learning and human capital acquisition elements of Gibbons and Waldman (1999), and then suggest that theoretically and empirically investigating such a model would be worthwhile. Our paper follows up this suggestion.

Our paper also contributes to a small but important empirical literature concerning hierarchical production, where most of this literature is based on survey data. Ortin-Angel and Salas-Fumas (2002) use survey data from a large number of Spanish firms for the period 1990 to 1992. Their main findings are that the elasticity of managerial compensation to number of subordinates seems to be less than one and that differences in measurable human capital explain a large fraction of wage differences within the firm. Another important paper is Rajan and Wulf (2006) referred to above. They focus on 300 large US firms over the period 1986 to 1999 and, as indicated, document a flattening of firms' hierarchies over time, i.e., span of control has increased while number of layers has decreased. They also find growth in pay inequality. Guadalupe and Wulf (2010) is a related study that shows that one of the forces that can lead to this type of flattening is trade liberalization and the increases in competition that typically follow. Garicano and Hubbard (2007, 2009) employ the 1992 Census of Services to look at

hierarchical production in law firms where much of their focus is on specialization. They find a number of results including that, as predicted by the theory they develop, span of control depends on the extent of the market. Fox (2009) uses a Swedish linked employer-employee dataset and US data from the 1996 Survey of Income and Program Participation to show that the wage gap between large and small firms increases with "job responsibility" which is consistent with predictions of hierarchical models characterized by the scale-of-operations effect. Note that none of these papers consider our main focus which is how managerial ability is related to span of control and how factors related to the evolution of beliefs concerning managerial ability are related to span of control.

III. MODEL AND THEORETICAL ANALYSIS

In this section we first present and analyze a model with identical competitive firms described by a two-level job ladder and multiple divisions, where a division consists of a single manager at an upper level who supervises workers on a lower level. There are overlapping generations of workers, where workers are in the labor market for exactly two periods but enter the labor market with heterogeneous schooling levels. The model captures both the scale-of-operations effect as in, for example, Lucas (1978) and Rosen (1982), and symmetric learning about worker abilities as in, for example, Gibbons and Waldman (1999a, 2006). We then discuss what happens when the analysis is extended to workers with longer labor market lives and to job ladders with more levels.

A) The Model

There is free entry into production, where firms are identical and the only input is labor. A worker's career lasts two periods and labor supply in each period is fixed at one unit for each worker. A worker is referred to as young in the worker's first period in the labor market and old in the second. Worker i enters the labor market with schooling level s_i , where s_i can take on any

integer value between 1 and S. We also assume that each cohort of workers has exactly z_s workers of schooling level s, where $z_s>0$ for all s, s=1,...S.

Let η_{it} denote worker i's expected effective ability in period t, where

(1)
$$\eta_{it} = \theta_i f(x_{it}).$$

In equation (1), θ_i is the worker's innate ability and x_{it} is the worker's labor market experience prior to period t, i.e., x_{it} =0 for young workers and x_{it} =1 for old workers. Also, we assume f(1)>f(0)>0 which captures that workers acquire general human capital as they age. We assume that innate ability can be either high or low: $\theta_i \in [\theta_L, \theta_H]$. The ex ante probability that a worker with schooling level s has high innate ability equals p(s), where p(s)>p(s-1) for all s, s=2,...,S. That is, a higher schooling level translates into a higher probability that the worker has high innate ability. This can be the case either because innate ability and schooling are positively correlated which could occur because of education signaling like in Spence (1973), or because schooling enhances human capital. In the latter case it might be more appropriate to refer to θ_i as worker i's starting ability rather than worker i's innate ability.

A firm consists of two job levels and m divisions, where in each division a single worker is assigned to job level 2 while the number of workers assigned to job level 1 in a division is a choice variable for the firm. Note that a richer and more realistic specification would make the number of divisions in each firm a choice variable, but that enrichment would not change any of the testable predictions we derive in the next subsection. So for tractability reasons the number of divisions is exogenously determined.

If worker i is assigned to job 1 in period t, then the worker produces

(2)
$$y_{i1t} = (1+v_{it})[c_1+c_2(\eta_{it}+\varepsilon_{i1t})],$$

where c_1 and c_2 are constants known to all labor market participants and ε_{i1t} is a noise term drawn from a normal distribution with mean 0 and variance σ_1^2 . The term v_{it} equals v, v>0, if the worker was employed at the firm in the previous period and zero otherwise (so all young workers assigned to job 1 in period t are characterized by $v_{it}=0$). The term v_{it} thus captures that workers

acquire firm specific human capital as they gain experience at a firm and this human capital increases productivity at job level 1.

It is assumed that firm specific human capital is required to produce at the high level job, so only an old worker with previous experience at the firm is ever assigned to job 2. If old worker i with previous experience at firm k is assigned to job 2 at division j in firm k in period t, then the worker produces

(3)
$$y_{ijkt} = g(n_{ikt})(\eta_{it} + \varepsilon_{i2t}),$$

where n_{jkt} is the number of level 1 workers employed in division j in firm k in period t and ε_{i2t} is a noise term drawn from a normal distribution with mean 0 and variance σ_2^2 . We assume g(0)=G, g'>0, and g''<0. The assumption g'>0 captures the scale-of-operations effect – formally, the partial derivative of y_{ijkt} with respect to η_{it} is increasing in n_{jkt} . We also assume that g''<0 and that the concavity of the $g(\cdot)$ function is such that firms are "small" relative to the population of workers, or equivalently "many" firms operate in equilibrium. We come back to this assumption below.⁷ We further assume that $G>(1+v)c_2$ which ensures that each firm finds it profitable to assign its retained old workers with the highest expected effective abilities to the job 2 positions (see Waldman (1984a) for a related discussion).⁸

At the beginning of a worker's career, a worker with schooling level s is known to be of innate ability θ_H with probability p(s) and of innate ability θ_L with probability 1-p(s). Learning takes place at the end of the worker's first period in the labor market when the realization of the worker's output for that period becomes common knowledge. The presence of the noise term in equation (2) means that learning at the end of this first period is incomplete, i.e., there is

⁷ We also assume that the $g(\cdot)$ function is such that in each period a firm hires at least m total young workers so that it is able to fully staff its managerial positions by promoting from within in the following period.

⁸ Frequently the scale-of-operations effect, as in the Introduction, is described in terms of managerial ability positively affecting the output of workers below the manager in the hierarchy. An alternative specification more similar to this description would be to assume that a manager directly produces zero, but each worker in division j in firm k in period t has an extra term in his or her production function equal to $g(n_{jkt})(\eta_{jkt}+\epsilon_{j2t})/n_{jkt}$, where η_{jkt} is the effective ability of the manager in division j in firm k in period t. We employ the specification described in equations (2) and (3) above rather than this alternative because it simplifies the learning process and thus makes the model more tractable.

updating after the worker's first period output is realized but after this updating there is still uncertainty concerning the worker's true innate ability.

Workers and firms are assumed to be risk neutral and there is no discounting, while workers face no mobility costs and firms face no hiring or firing costs. To make the model consistent with standard wage determination at most firms we assume spot-market contracting. Also, we focus on wages paid in advance of production rather than piece-rate contracts.

At the beginning of each period, all firms simultaneously offer each old worker a wage for that period and the worker then chooses to work for the firm that offers the highest wage. Further, if multiple firms are tied for this highest wage, the worker chooses randomly among the firms unless one is the worker's employer from the previous period in which case the worker remains with that firm. After this stage, firms hire young workers. Because within a schooling group all young workers look ex ante identical, in any period the young worker wage will vary with the schooling level but within a schooling group all young workers receive the same wage. Specifically, we assume there are sufficiently many firms such that firms are price takers in the young worker labor market, so for any schooling level the wage equates supply and demand for young workers with that schooling level.⁹

Finally, by prior assumption we know that no old worker switches employers to work at job 2 in a new firm. We also assume that the magnitude of firm specific human capital in the production function for job level 1, v, is sufficiently large that no old worker switches firms to work at job level 1 at a new firm and no old workers are unemployed. See DeVaro and Morita (2012) for a related analysis which allows for turnover.

Note that our specification includes a number of simplifying assumptions such as that firms have identical production functions and there is sufficient firm specific human capital so

⁹ This specification for the young worker wage determination process is consistent with young workers not being able to observe prior wage and promotion practices of each firm so firms are not able to establish reputations concerning these practices.

there is no turnover in equilibrium. Most of the results we focus on should be robust to relaxing these assumptions, so we are imposing these assumptions mostly for tractability reasons.

B) Equilibrium and Testable Implications

In this subsection we describe equilibrium behavior in this model and derive testable implications. In the next subsection we discuss extensions. Note that our focus here is on properties that an equilibrium must satisfy rather than on proving an equilibrium exists. Also, we focus on behavior in equilibria in which there is no entry or exit after the first period.¹⁰

We start by describing the nature of equilibrium when S=1, i.e., workers do not vary in terms of schooling levels. This case is a bit simpler and analyzing this case first helps build intuition. Consider firm k in period t. The firm starts the period with some number of old workers it employed in job 1 in period t-1 when the workers were young, where these workers vary in terms of their period t-1 outputs. Let η_{it}^e be the market's expectation of worker i's expected effective ability in period t. Given there is a single schooling level so all workers are ex ante identical, for every young worker i the firm employed in period t-1 we have $\eta_{it-1}^e=[p(1)\theta_H+(1-p(1))\theta_L]f(0)$. In turn, after observing period t-1 outputs the market updates its beliefs based on these outputs. Specifically, let θ_{it}^e denote the expected innate ability of old worker i in period t, i.e., $\theta_{it}^e=E(\theta_{it}|y_{i1t-1})$. Then the expected effective ability of old worker i in period t is given by $\eta_{it}^e=\theta_{it}^ef(1)$, where η_{it}^e is an increasing function of y_{i1t-1} . That is, because of Bayesian updating, the expectation concerning expected effective ability when a worker is old is positively related to the worker's output when the worker was young.

Now consider how firm k assigns these old workers to jobs in period t (remember we are focused on equilibria in which there is no turnover). Firm k has m divisions and a single job level 2 or managerial job in each division and effective ability is more valuable in job level 2

¹⁰ If firm specific human capital is sufficiently high there will never be exit. And if the managerial job is sufficiently important in terms of a division's total production then there will never be entry after the beginning of the game.

than in job level 1. So the firm promotes the m old workers with the highest values for η_{it}^{e} , i.e., the firm promotes the m old workers with the highest period t-1 outputs and the remaining old workers are assigned to job level 1. In turn, taking the market clearing wage for young workers as given, the firm hires the number of young workers such that each division has the efficient number of level-1 workers. The result is that, given the scale-of-operations effect captured by the g(n) term in equation (3), the number of workers in a division is positively related to the division manager's expected effective ability.

Proposition 1 formalizes results from the above discussion. Note that all proofs are in the Appendix.

Proposition 1: Consider any firm k and period t. If S=1, then the following describe firm k's behavior in period t.

- i) The firm promotes the m old workers it employed in the previous period who produced the highest outputs, while the other workers are assigned to job 1.
- ii) The wage increase from period t-1 to t for old workers at the firm is a strictly positive function of the period t-1 output (this results holds in the economy generally).
- iii) Promoted workers at firm k receive larger pay increases from t-1 to t than the workers who were not promoted.
- iv) All young workers hired by the firm are assigned to job 1 and are paid the same wage.
- v) Managerial span of control (weakly) increases with the manager's t-1 output.

We now consider how the nature of equilibrium changes when S>1, i.e., there are multiple education groups. Consider firm k in period t that starts the period with some number of workers it employed in job 1 in period t-1, where these workers vary in terms of their education levels and their period t-1 outputs.¹¹ Because the schooling level determines the ex

¹¹ Although we do not show it formally, in our model the return to hiring a young worker with a high education level falls with the number of other young workers with high education levels employed. The reason is that the

ante probability a worker has high ability, for every young worker i with schooling level s_i the firm employed in period t-1 we now have $\eta_{it-1}{}^e=[p(s_i)\theta_H+(1-p(s_i))\theta_L]f(0)$. Further, we also again have that after observing period t-1 outputs the market updates its beliefs concerning the workers' innate ability levels. So expected innate ability of old worker i in period t is given by $\theta_{it}{}^e=E(\theta_{it}|s_i,y_{i1t-1})$. In turn, expected effective ability of old worker i in period t is still given by $\eta_{it}{}^e=\theta_{it}{}^ef(1)$. The difference is that now the expectation concerning expected effective ability when a worker is old increases with y_{i1t-1} holding s_i fixed and also increases with s_i holding y_{i1t-1} fixed.

Now consider firm k's assignment decisions in period t. As in the single education group case, the firm promotes the m old workers with the highest values for expected effective ability to the level-2 or managerial jobs and the remaining old workers are assigned to level-1 jobs. There is a difference, however, which is that this decison rule does not translate into promoting the m old workers who produced the highest outputs in period t-1. Because expected effective ability is a function of both the period t-1 output and the schooling level, there can be a pair of workers only one of whom is promoted where the promoted worker had a lower t-1 output but a higher education level. Further, because of the scale-of-operations effect, a manager's span of control is again a positive function of the manager's expected effective ability. In this case this means that span of control will be positively related to output in t-1 holding the schooling level fixed, and will also be positively related to the schooling level holding output in period t-1 fixed.

Proposition 2 formalizes results from the above discussion.

Proposition 2: Consider any firm k and period t. If S>1, then the following describe firm k's behavior in period t.

probability the worker will be assigned to a managerial job in the following period is lower when the firm has a large number of other young workers with high education levels. The result is that, rather than a firm hiring a homogeneous group of young workers, in our model the typical case is that a firm hires a heterogenous group of young workers.

- i) The firm promotes the m old workers it employed in the previous period with the highest values for expected effective ability, while the other workers are assigned to job 1.
- ii) Within any schooling group the old workers promoted are the ones who produced the highest outputs, but there can be pairs of old workers where only one is promoted and this worker produced less in t-1 but has a higher education level.
- iii) The period-t wage for old workers at the firm and the wage increase from t-1 to t for old workers at the firm both increase with the t-1 output holding education fixed, while the wage for old workers increases with education holding the t-1 output fixed (these results hold in the economy generally).
- iv) Within a schooling group, promoted workers at firm j receive larger pay increases from t
 1 to t than the workers who were not promoted.
- v) All young workers hired by the firm are assigned to job 1, where the young worker wage increases with the worker's education level.
- vi) Managerial span of control (weakly) increases with the manager's t-1 output holding education fixed, and also (weakly) increases with the manager's education level holding the t-1 output fixed.

The above discussion and Proposition 2 tell us that our model characterized by the scale-of-operations effect and learning yields a number of testable implications. First, the wage for young workers and wage increases for old workers should be increasing functions of worker schooling levels. Second, within a schooling group, promoted workers should be those who performed better prior to promotion. Third, within a schooling group, performance should be positively related to subsequent wage increases and there is a corresponding prediction that promoted workers receive larger wage increases than those that are not promoted. Fourth, a manager's span of control should be positively related to prior performance holding the schooling level constant. Fifth, span of control should also be positively related to the schooling

level holding performance constant. Note that the first three of these testable implications are also implications of the Gibbons and Waldman (1999a, 2006) analyses.¹²

In summary, in this subsection we have incorporated the scale-of-operations effect into a Gibbons and Waldman (1999a, 2006) type model of job assignment, human capital acquisition, and symmetric learning. The model captures results concerning wage and promotion dynamics similar to those found in the earlier Gibbons and Waldman analyses and also captures new results concerning the determinants of span of control. The basic idea is that wages, wage changes, probability of promotion, and span of control are all related to a worker's expected effective ability, so the determinants of expected effective ability – in this model schooling and performance – are also determinants of wages, wage changes, promotions, and span of control.

C) Extensions

In the previous subsection we formally analyzed a model with two job levels and workers whose labor market lives are two periods. In this subsection we provide informal discussions of two extensions of the model. We begin with a discussion of what happens when workers are in the labor market for more than two periods. We then consider what happens when there are more than two job levels in addition to workers being in the labor market for more than two periods.

Suppose that everything is the same as in the model considered in the previous subsection except that labor market careers last X periods rather than two and equations for expected effective ability and production are changed to accommodate the longer labor market lives. Specifically, we now have the following. First, equation (1) still determines expected effective ability, where now we assume f(X-1)>f(X-2)>...>f(1)>f(0)>0. Second, worker i's output in job 1 in period t is now given by

¹² All of these implications would also hold in the absence of learning, i.e., if each worker's innate ability was known with certainty when the worker entered the labor market. We come back to this issue in the next subsection where we discuss extensions.

(4)
$$y_{i1t} = (1 + v_1(r_{ikt}))[c_1 + c_2(\eta_{it} + \varepsilon_{i1t})],$$

where r_{ikt} is worker i's tenure at the firm, v_1 '>0, and v_1 "<0. This equation captures that firm specific human capital continues to accumulate as the worker's tenure at the firm grows. Third, as previously, at each firm k only workers with at least one period of prior experience at the firm are assigned to job 2. Further, if worker i with at least one period of prior experience at firm k is assigned to job 2 at division j of firm k in period t, then the worker produces

(5)
$$y_{ijkt} = v_2(r_{ikt})g(n_{ikt})(\eta_{it} + \varepsilon_{i2t}),$$

where v_2 '>0 and v_2 "<0. Equation (5) captures that, in addition to firm specific human capital being sufficiently important for job level 2 that workers without previous experience at the firm produce zero if assigned to job-level 2, it is also the case that firm tenure beyond a single period increases expected output in job-level 2.

This model yields results similar to those found in the previous subsection. For example, focusing on workers assigned to job 1 in period t-1 of a given schooling level, labor market experience, and performance history, the workers promoted to job 2 in period t will be those with higher period t-1 outputs. Further, for those promoted span of control will also be positively related to performance in t-1. Similarly, education will also affect probability of promotion and span of control in basically the same way it did in the previous subsection.

One interesting aspect of this extension is that it allows us to distinguish between our approach with symmetric learning and a model where firms have full information about each worker's effective ability. As mentioned in footnote 12, a model characterized by full information can capture most or all of the testable implications derived in the previous subsection. For example, in such a model wages and probability of promotion would vary positively with effective ability. So if effective ability positively depends on schooling, then in this type of alternative model wages and probability of promotion will depend positively on schooling just like they did in our model with symmetric learning.

But now consider the model just analyzed in which careers last X periods rather than two. In this model wage changes and changes in span of control are determined by changes in

expected effective ability. So wage changes and changes in span of control are correlated with the most recent performance even after controlling for education, labor market experience, firm tenure, and the starting value for the variable, because the most recent performance is correlated with changes in expected effective ability. But in a world characterized by full information this is not the case because firms know each worker's innate ability, so effective ability changes with labor market experience and firm tenure but after controlling for these factors, education, and the starting value for the variable, changes in expected effective ability should be uncorrelated with the most recent performance.

Now suppose that we extend this model further so that there is a third job level in each firm's hierarchy. Specifically, each firm continues to have m divisions with a single manager at the top of the division who is now defined to be in the division's single level-3 job. What is new is that each division now has an endogenously determined number of subdivisions, where each subdivision is characterized by a single manager defined to be in the subdivision's single level-2 job and an endogenously determined number of workers reporting to the subdivision's manager. Further, assume that the production functions are analogous to those in the two-level model above so that the scale-of-operations effect applies both to a level-2 manager in terms of the number of workers who report to that manager and to a level-3 manager in terms of the number of level-2 managers who report to this level-3 manager.

Analysis of this model would yield results similar to those discussed above for firms with two job levels, except many of the results concerning wages, wage changes, promotions, and span of control would now apply to multiple levels of the hierarchy. For example, holding job level, schooling level, labor market experience, and previous performance fixed, it will be the workers with high current performance who will be promoted in the next period for workers both in job level 1 and job level 2 (since there are only three job levels in this model workers in job level 3 cannot be promoted). Similarly, holding the same set of factors fixed and focusing on individuals who are on levels 2 or 3 both in this period and the next period, we get the prediction

that current performance will be positively related to the change from this period to the next period in the managerial span of control.

In summary, in this subsection we have have argued that extending the model by allowing for longer work lives and more jobs does not change the basic predictions of the model where workers have two-period careers and there are two jobs. But it does result in the new prediction that changes in span of control should be positively correlated with performance.

IV. DATA

In this section we describe our data and present some basic facts about the firm. In the next section we provide tests of our model.

We received confidential performance data from one large European Union "high tech" manufacturing firm that produces in various countries around the globe and sells its products in almost every country. The data covers the calendar years 2006 to 2010, where each year's data were collected in the spring of the following year. The data quality is especially high for the home country, Denmark, and the US and is also high for most countries (especially China and Japan) from 2008 onwards. While the firm initially focused its attention on the top managers of the firm, in later years the ratings were extended to include almost all of the firm's white-collar workers with wider global coverage in later years (in particular China and Japan). Our focus will be on Danish workers since that is the location where the data is most complete and the distribution of performance ratings varied significantly from country to country (see below).

The firm employs a 1 to 5 scale for its evaluation ratings, where 1 denotes the lowest performance and 5 the highest.¹³ Figure 1 shows the distribution of performance ratings in Denmark for our sample period, while Table 1 shows in detail how the distribution of performance ratings evolved over the sample period. The figure and table show that the

¹³ To be precise, 1 means the worker does not meet expectations, 2 means the worker's performance approaches expectations and goals, 3 means performance meets expectations, 4 is for performance that exceeds expectations and goals, and 5 is for outstanding performance.

distribution of the performance ratings was relatively constant over the sample period, where in each year approximately ninety percent of the workers received a 3 or 4, approximately six percent received a 5, two to three percent received a 2, and very few workers (less than one-half percent) received a 1.

Figure 2 shows how the distribution of performance ratings varies across the four main countries in the dataset (Denmark, China, Japan, and the US) in 2009. The figure shows that the distribution varies substantially across countries. For example, the percentage of workers who received a 4 or 5 was roughly twice as high in Denmark than in Japan, while this percentage for each of China and the US is between the values for Denmark and Japan. Also, the percentage of workers who received a 1 or 2 was much higher in Japan than in any of the other countries. There are various possible explanations for these differences. They could be due to differences in the quality of the firm's labor force across the countries, differences in organizational structures, or cultural differences that result in differences in how workers are evaluated across the countries.

We combine the data on performance ratings with data from confidential monthly personnel records we received for all workers from January 2003 (January 1997 for Danish workers) to December 2011. In this way we create a panel dataset for the years 2006 to 2011 that includes for each observation the worker's firm tenure, age, salary, bonus, cost center category, job level, nationality, gender, schooling level, a promotion indicator variable (1 if the worker was promoted that year and 0 if not), and performance evaluation.¹⁴

What is distinctive about this dataset which sets it apart from other similar datasets based on firms' personnel records is that we were also provided information about the firm's chain of command. Before describing this part of the dataset and how we used it we need to describe the hierarchical structure of the firm. Until relatively recently, the firm was organized into five hierarchical layers. Workers at job level 0 are the non-managerial employees. Workers at job

¹⁴ Cost center categories refer to the functional divisions of the firm. These are administration, administration in production, production, sales and marketing, and research and development.

level 1 are lower management and these workers are referred to as managers. Job level 2 refers to middle management and these workers are referred to as VPs. Job level 3 refers to upper management and workers at this level are referred to as SVPs. And workers at job level 4 are the top management and these workers are referred to as EVPs. Also, to cope with significant growth during the last decade the firm recently introduced two new levels. Team leaders or assistant managers are between the old job levels 0 and 1 (above non-managerial employees but below managers), while corporate vice presidents, CVPs, are between the old job levels 2 and 3 (above VPs but below SVPs).

As mentioned above, we were provided information about the firm's chain of command. That is, for each individual and each year we were given the names of all the individuals directly above the worker in the firm's hierarchy. For example, in the latter part of the dataset, for each worker at level 0 we know the names of the team leader, manager, VP, CVP, SVP, and EVP, as well as the name of the department, the name of the subsidiary, and the geographic area where it operates. We use this information to construct the span of control for workers above level 0 (see Smeets and Warzynski (2008) for more detail). In our empirical analysis of span of control we focus on team leaders, managers, VPs, and CVPs. One interesting aspect of span of control at this firm is that, as captured in Figure 3, the average span of control has been falling over time for team leaders and managers but increasing for VPs and CVPs. Table 2 provides summary statistics by job level for our main variables of interest, including the average span of control for each of the levels in our dataset.

V. EMPIRICAL TESTS

In this section we present various empirical tests many of which are tests of the theory developed in Section III. The theory makes predictions about three sets of variables: i) wages and wage changes; ii) probability of promotion; and iii) span of control and changes in span of control. In the first subsection we consider wages, wage changes, and probability of promotion.

In the second subsection we consider tests concerning span of control and changes in span of control.

A) Wages, Wage Changes, and Probability of Promotion

We start with tests concerning wage determination. The theory predicts that wages should be related to job level (since wages rise with promotions), human capital variables, and the worker's performance history. In considering the determinants of the wage in our dataset we employ an ordinary least squares regression where the dependent variable is the log of the worker's wage in period t. Our independent variables include the worker's job level in period t which we capture with a set of indicator variables (the lowest job level is the omitted category), while our human capital variables are experience, experience squared, firm tenure, firm tenure squared, and education indicator variables. Specifically, one education indicator variable is for workers with bachelor's degrees, a second is for workers with advanced degrees (master's degree or PhD), while other education outcomes are grouped into the omitted category. We capture the worker's performance history by including the worker's performance rating six months prior to t and in one test we also include an earlier performance measure. We also include year and cost center indicator variables.

The first column of Table 3 reports results not including the performance variables. The results concerning job level and education are consistent with the theory. The coefficients on the job level indicator variables increase with job level. Further, in many of the cases the differences in coefficients are statistically significant. Also, the coefficient on the indicator variable for a bachelor's degree is positive and statistically significant, while the coefficient on the indicator variable for an advanced degree is positive, statistically significant, and also larger than the coefficient on the indicator for a bachelor's degree (the difference between the coefficients is also statistically significant).

The coefficient on the experience variable is positive and statistically significant while the coefficient on the experience squared variable is negative and statistically significant. This result is consistent with human capital theory if there is depreciation over time and/or investment levels fall with age (see Ben-Porath (1967)). The coefficient on the tenure variable is negative, although not statistically significant, while the coefficient on the tenure squared variable is positive and statistically significant. So the effect of tenure on the wage does not have the same concave shape as does experience. But this is not completely surprising. Holding job level fixed, higher values for tenure could indicate a lower value for innate ability because higher ability workers are promoted to the next level, so there is not a clear theoretical prediction that increases in tenure should be associated with a higher wage.

In column 2 we add the most recent performance evaluation and the result is that the coefficients on the other variables are mostly qualitatively unchanged, while consistent with the theory the current wage is positively related to performance.¹⁵ Note that the theory predicts that it is not just the most recent performance that should matter, but rather the whole history of performance evaluations should matter. Including more than the most recent performance evaluation causes us to lose observations, but results are consistent with the theory. For example, as reported in column 3 of Table 3, when the most recent performance measure and the prior performance measure are both included each is positive and statistically significant.

Our next set of tests concern wage changes. The theory predicts that wage changes should be positively related to the most recent performance evaluation and whether the worker was promoted in the most recent period. To investigate the determinants of wage changes we employ an ordinary least squares regression where the dependent variable is the change in the log wage from t-1 to t. Our independent variables are an indicator for whether the worker was promoted in period t, the worker's most recent performance evaluation, and the log wage in t-1. We include the log wage in t-1 to capture the possibility that average percentage wage changes vary with the t-1 wage. We also include year and cost center indicator variables.

¹⁵ The only noticeable change is that the coefficient on the tenure variable is now negative and statistically significant at the ten percent level. That this coefficient changes substantially between columns 1 and 2 is likely due to a correlation between firm tenure and performance which biases the firm tenure coefficient in column 1 where performance variables are not included.

The first column of Table 4 reports results not including performance variables, while the second column reports results when the most recent performance variable is included but not the promotion variable. In both columns we find a statistically significant negative coefficient on the log wage in t-1 which means that percentage wage increases are on average smaller for workers who are already being paid a high wage. In column 1 we also find that being promoted is positively related to the change in log wage, while column 2 shows that the most recent performance evaluation is positively related to the change in log wage. In column 3 we include both the most recent performance variable and the promotion variable and find that when both are included each coefficient remains positive and statistically significant, while in column 4 we add the prior performance variable and find that the coefficients on both performance variables and the promotion variable are all positive and statistically significant. Note that one could argue that since in the theory promotions are associated with large wage increases because they are associated with high performance, in columns 3 and 4 there should be little or no correlation between the promotion variable and wage increases because we control for performance. But given that the performance measure has only five categories which likely is too coarse to fully capture true performance, promotions could be positively correlated with true performance even when measured performance is controlled for, i.e., the theory is in fact consistent with a positive coefficient on the promotion variable in columns 3 and 4.16

In our next set of tests we consider probability of promotion. In the theory promotion is determined by both the education level and performance. That is, holding performance fixed the probability of promotion rises with the education level, while holding education fixed the probability of promotion rises with performance. As a reminder, the reason that education matters even after controlling for performance is that the learning process in this model is

¹⁶ One might argue, however, that in moving from column 1 to columns 3 and 4 the theory predicts larger decreases for the coefficients on the promotion variable than we observe. This suggests that there may be reasons for why promotions are associated with large wage increases not captured in our theoretical model such as that promotion wage increases are prizes in a tournament such as in Lazear and Rosen (1981) or promotions serve as signals such as in Waldman (1984b). See DeVaro and Waldman (2012) for a related analysis and the Conclusion for further discussion.

gradual, i.e., observing a worker's most recent performance is informative about the worker's ability but not fully informative, so the worker's education level still provides valuable information.

To investigate probability of promotion we conduct probit tests where the dependent variable is an indicator that takes on a value of one if the worker was promoted that period and zero if not, where independent variables include performance measures, indicators for the worker's education, experience and tenure variables, and year and cost center indicator variables. Our sample includes all observations of individuals who were workers, team leaders, managers, and VPs in the prior period, where we include indicator variables which capture whether the individual was a team leader, manager, or VP prior to the promotion decision (being a worker prior to the promotion decision is the omitted category).

Results are reported in Table 5. In column 1 we report marginal effects from a probit regression that includes only the most recent performance measure. One result is that the coefficient on the manager indicator variable is negative and statistically significant, while the coefficients on the team leader and VP indicator variables are positive and statistically significant. We also find consistent with the theory that performance is positively related to the probability of promotion and both coefficients on the education indicator variables are positive and statistically significant, although inconsistent with the theory the two education coefficients are equal.

In column 2 we add as an explanatory variable the performance measure from one period earlier. In this test the coefficient on the most recent performance variable remains positive and statistically significant, while the coefficient on the lagged performance variable is also positive and statistically significant. In terms of the other coefficients we find qualitatively similar results for the team leader and manager coefficients, while the coefficient for the VP indicator variable is now negative and statistically significant rather than positive and statistically significant. Also, the coefficients on the education indicator variables are now more consistent with the theory. That is, they are again both positive and statistically significant, but now the coefficient

on the advanced degree indicator variable is larger than the coefficient on the bachelor's indicator variable (although the difference between the coefficients is not statistically significant).

To further investigate the difference between columns 1 and 2 concerning the coefficients on the education variables, in column 3 we rerun the column 1 test but use only the 4,499 observations from column 2. Here we find that, as in the column 2 regression, the coefficient for advanced degrees is larger than the bachelor's coefficient and that the coefficient on the VP indicator variable is negative and statistically significant (and all the other coefficients are also qualitatively similar to the column 2 coefficients). So it seems that the differences between the column 1 and column 2 regression results are mostly driven by differences in the sample rather than differences in the specification.

So overall our results in this subsection are quite consistent with the theory presented in Section III. First, wages are positively related to performance, education, and job level. Second, wage increases are positively related to performance and receiving a promotion. Third, performance and education are positively related to the probability of promotion, although the evidence is mixed concerning whether having an advanced degree improves the promotion probability relative to having a bachelor's degree. Note, however, although the results are in general consistent with Section III's model, they can also be explained by the Gibbons and Waldman (1999a, 2006) models. In the next subsection we focus on predictions from our model that are not found in the Gibbons and Waldman papers.

B) Span of Control

In this subsection we consider span of control and changes in span of control, where we begin with tests concerning span of control. The scale-of-operations effect which is a driving force in our theoretical model predicts that a manager's span of control should be positively related to the manager's ability level (expected ability level in the model). In turn, translating

this into a testable prediction yields that an individual's span of control should be positively related to the manager's performance history and the manager's education level.

To investigate our predictions concerning span of control we conduct ordinary least squares regressions using a sample consisting of all observations of individuals who were team leaders, managers, VPs, and CVPs. The dependent variable in our regressions is the log of the individual's span of control, while independent variables include performance measures, indicator variables for the various job levels, education indicator variables, year indicator variables, and cost center indicator variables.

Results are reported in Table 6. In column 1 we report results for an ordinary least squares regression where only the individual's most recent performance is included. The coefficients on the job level indicator variables match how average span varies across levels as found in Table 2. In terms of theoretical predictions, we find that the coefficient on the performance variable is positive and statistically significant at the one percent level, while the coefficient on the bachelor's indicator variable is positive but not statistically significant and the coefficient on the advanced degree indicator variable is negative and statistically significant at the ten percent level.

In column 2 we add as an explanatory variable the lagged value for the individual's performance. The main finding here is that the coefficient on each performance variable is positive and statistically significant at the five percent level, where the two coefficients are basically equal in size. One additional result in column 2 worth pointing out is the the coefficient on the bachelor's degree indicator variable is qualitatively unchanged from column 1 while the coefficient on the advanced degree indicator variable is still negative but it is no longer statistically significant.

To further investigate why the education results in the first two columns of Table 6 do not support the theory, in column 3 we add to the column 2 specification interactions of the team leader indicator variable with the two education variables. The results indicate that having a bachelor's degree increases span of control for individuals in managerial positions above the

team leader level, but for the team leader level having a bachelor's degree has a negative effect on span of control. For those with advanced degrees, there is also some evidence of a positive but smaller effect on span of control for individuals in managerial positions above the team leader level and a negative effect at the team leader level.¹⁷ So overall our tests concerning span of control support the predictions concerning performance, but the results concerning education are mixed.

In our last set of tests we consider changes in span of control. To investigate changes in span of control we begin with an ordinary least squares regression where change in the log of span of control is the dependent variable, while independent variables are the starting value for the log of span of control, indicator variables for job level, performance measures, year indicator variables, and cost center indicator variables. Results are reported in Table 7. In the first column we only include the most recent performance measure. One result here is that the coefficient on the starting value for the log of span of control is negative and statistically significant which means that the percentage increase in the log of span of control is on average smaller when the starting value for the span of control is larger. The other main result is that the coefficient on the performance variable is positive and statistically significant which is exactly what one would expect if changes in span of control are driven by changes in expected effective ability as predicted by the theory.

In column 2 we add the lagged performance measure to the regression. The main result here is that coefficients on the most recent performance measure remains positive and statistically significant while the coefficient on the lagged performance variable is positive but statistically insignificant. This is consistent with span of control changing quickly in response to changes in expected effective ability.

¹⁷ We have also looked at tests with interactions between indicator variables for other job levels and the education variables. These further tests indicate no statistically significant differences concerning how education affects span of control across levels other than the results concerning the team leader level found in column 3.

In columns 3 and 4 of Table 7 we add the education indicator variables. In each column the coefficients on the education indicator variables are statistically insignificant, the size or sizes of the coefficients on the performance variables are basically unchanged, and the statistical significance of the coefficient on the most recent performance measure is also unchanged. Columns 3 and 4 tell us that the positive correlation between change in log span of control and the most recent performance measure is not driven by a positive correlation between performance and education.

VI. DISCUSSION

As briefly mentioned at the end of Subsection V.A, the results in that subsection can be explained by the models investigated in Gibbons and Waldman (1999a, 2006). Like the model investigated here, those models combine job assignment, human capital acquisition, and symmetric learning in an exploration of wage and promotion dynamics in internal labor markets. They are consistent with our findings that wages are positively related to performance, education, and job level, wage changes are positively related to performance and having received a promotion, and that the probability of promotion is positively correlated with performance and education.

But the Gibbons and Waldman (1999a, 2006) models do not say anything about span of control. In those models there are two or three job levels and like the model in Section III the return to ability is higher at higher job levels. But in those models there is no sense in which a worker assigned to a higher level job supervises workers at a lower level, so those models do not capture the idea of span of control. So it is not the case that any of our empirical findings in Subsection V.B are inconsistent with testable predictions of the Gibbons and Waldman models, but rather those models are simply silent concerning how span of control should work in real world firms. Thus, to the extent our findings in Subsection V.B concerning span of control are consistent with testable predictions of our model, this is evidence that our extension of the

Gibbons and Waldman framework provides a more complete picture of the operation of internal labor markets than the Gibbons and Waldman models.

The first finding in Subsection V.B is that span of control is positively correlated with both the most recent performance measure and a lagged performance measure. We also found evidence of a positive correlation between education and span of control for managerial levels above the team leader level, although having a masters or higher degree does not seem to increase span relative to that of managers with bachelor's degrees. These findings are generally consistent with the scale-of-operations effect being important at this firm. That is, the scale-of-operations effect predicts that span of control should be higher for higher ability managers, so span of control being clearly positively correlated with performance and to some extent positively correlated with education is consistent with the scale-of-operations effect since performance and education should both be positively correlated with managerial ability. But these findings tell us nothing about whether learning is an important determinant of span of control at our firm. Or another way to put this is that these findings can be explained by static analyses such as in Lucas (1978) and Rosen (1982) and do not require the learning component of our theoretical approach.

Our last finding in Subsection V.B is that change in span of control is positively correlated with the most recent performance measure and this is the case even after controlling for education. This finding is consistent with learning being an important determinant of span of control since, if learning was unimportant, then perceptions about ability would not change with performance so changes in span of control which should depend on changes in such perceptions would be uncorrelated with performance.

So overall we find results consistent with the Gibbons and Waldman (1999a, 2006) approach that combines job assignment, human capital acquisition, and symmetric learning, results consistent with the scale-of-operations effect and span of control as in the early papers of Lucas (1978) and Rosen (1982), and results that can be explained by combining the two approaches like we do in Section III's model. We also do not know of any alternative theoretical

approach capable of explaining our findings, although as we discuss in the Conclusion the pure symmetric learning assumption we employ in our theoretical model may not fully capture how learning works in our firm.

VII. CONCLUSION

A standard idea in the theoretical literature concerning hierarchies is the scale-ofoperations effect, i.e., the idea that the return to managerial ability is higher the more resources
the manager influences with his or her decisions. This theoretical idea leads to various testable
implications including that higher ability managers should have a higher span of control. And
although the empirical literature on organizations finds evidence consistent with some
predictions that follow from the scale-of-operations effect, predictions concerning span of
control have not been investigated.

In this paper we first extended the theory by looking at the scale-of-operations effect in a model in which there is uncertainty concerning workers' innate abilities when they enter the labor market and firms learn about these innate abilities as careers progress. This model yields a large number of testable predictions some of which are consistent with models focused solely on the scale-of-operations effect, some of which are consistent with models focused solely on learning, and some of which follow from combining the scale-of-operations effect with learning. These various testable predictions concern wages, wage changes, promotion probabilities, and span of control.

We then empirically investigated these predictions using a unique single firm dataset that contains detailed information concerning the reporting relationships at the firm. Our results support most of our theoretical predictions. We find results concerning wages, wage changes, promotion probabilities, and span of control all consistent with our theoretical model. Most interestingly, we find results that follow from combining the scale-of-operations effect with learning about worker ability. For example, in a world characterized by the scale-of-operations effect but no learning, performance should have little or no effect on changes to a manager's

span of control because with no learning performance does not change beliefs concerning the manager's ability. But with learning there should be a positive correlation because performance is positively correlated with subsequent changes in expected effective ability and changes in expected effective ability are correlated with changes in span of control. Our empirical analysis finds a positive correlation between performance and subsequent changes in span of control as predicted by our analysis that combines the scale-of-operations effect with learning. Our conclusion, therefore, is that both the scale-of-operations effect and learning are important factors in the operation of real-world hierarchies and, further, that the interaction of these two factors which has not previously been explored is in its own right an important factor.

There are a number of directions in which the analysis in this paper could be extended. One that we think has particular promise is to introduce an element of asymmetric learning into the analysis. In this paper we have focused on symmetric learning similar to the approach taken, for example, in Harris and Holmstrom (1982), Holmstrom (1982), and Gibbons and Waldman (1999a, 2006). In a world of symmetric learning all firms are equally informed about each worker's ability at any point in time. An alternative approach first explored in Greenwald (1979, 1986) and Waldman (1984b) is that learning is asymmetric, i.e., only a worker's current employer directly receives information about the worker's ability, while other firms learn about the worker's ability by observing the actions of the current employer such as promotion decisions. There are numerous empirical studies that test for asymmetric learning in labor markets such as Gibbons and Katz (1991), Schonberg (2007), Pinkston (2009), DeVaro and Waldman (2012), and Kahn (2013) and, on net, we believe the evidence supports asymmetric learning being important. We thus believe it would be interesting to incorporate an element of asymmetric learning into our theoretical analysis and then empirically investigate the new testable predictions that result.

APPENDIX

<u>Proof of Proposition 1</u>: As indicated in the set-up of the model, v is assumed to be sufficiently large that an old worker always stays at the firm that employed the worker when he or she was young. Given this, consider young workers at firm k in periods t-1 and t. As also indicated in the set-up, each firm is sufficiently small that it is a price taker in the labor market for young workers where the young worker wage equates supply and demand for young workers. Call the equilibrium young worker wage in periods t-1 and t, W_{t-1}^{Y} and W_{t}^{Y} . Since a young worker assigned to job 2 produces zero and adding a worker to a division always increases the aggregate output produced by a division's level 1 and level 2 workers (see also footnote 7), all young workers hired by firm k in each of periods t-1 and t are assigned to job 1. This proves iv).

Now consider period t. Let $z_{it-1}=(y_{i1t-1}-c_1)/c_2=\eta_{it-1}+\epsilon_{i1t-1}$, where z_{it-1} is the signal about ability that can be extracted from observing young worker i's output in period t-1. By Bayes' rule we have

(A1)
$$prob(\theta = \theta_H \mid z_{it-1}) = \frac{p(1)h(z_{it-1} - \theta_H f(0))}{p(1)h(z_{it-1} - \theta_H f(0)) + (1 - p(1))h(z_{it-1} - \theta_L f(0))},$$

where $h(\cdot)$ is the density of ϵ_{i1t} in equation (2) which is normal with mean 0 and variance σ_1^2 . This yields

(A2)
$$\frac{h(z_{it-1} - \theta_L f(0))}{h(z_{it-1} - \theta_H f(0))} = \exp\left[-\frac{1}{2\sigma_1^2} \left\{ \left[z_{it-1} - \theta_L f(0)\right]^2 - \left[z_{it-1} - \theta_H f(0)\right] \right\} \right]$$

which is monotonically decreasing in z_{it-1} . Combining this with (A1) yields θ_{it}^{e} is strictly increasing in y_{i1t-1} which in turn yields that η_{it}^{e} is strictly increasing in y_{i1t-1} .

Given this, suppose that in period t the firm does not promote the m old workers who when young in period t-1 produced the highest outputs, i.e., there exists a pair of workers a and b such that $y_{a1t-1}>y_{b1t-1}$ where b is promoted but not a. Given $G>(1+v)c_2$, the firm could reverse the assignment, leave everything else the same, and because $\eta_{at}^e>\eta_{bt}^e$ it must be the case that

expected profit would increase. So firm k in period t must promote the m old workers it employed in t-1 who produced the highest outputs. This proves i).

Given the wage determination process for old workers, in period t an old worker's period t-1 employer will simply match the highest alternative offer the worker receives. Since an old worker's productivity at an alternative employer is a strictly increasing function of the worker's value for η_{it}^e , this means the worker's wage is an increasing function of η_{it}^e which, since from above we know η_{it}^e is itself an increasing function of y_{i1t-1} , means the period t wage is a strictly increasing function of y_{i1t-1} . This proves ii). Since from above we also know that it is the old workers with the highest values for y_{i1t-1} who are promoted, this also means that promoted workers receive larger wage increase than the old workers who are not promoted. This proves iii).

Finally, consider two old workers in period t, a and b, assigned to job 2 by firm k where $\eta_{at}^e > \eta_{bt}^e$ and suppose that the number of level-1 workers in a's division is strictly smaller than the number in b's division. The firm could reverse the assignments of a and b, leave everything else the same, and because $\eta_{at}^e > \eta_{bt}^e$ and g' > 0 it must be the case that expected profit would increase. So the number of workers in a's division must be at least as large as the number in b's division. In turn, since η_{it}^e is an increasing function of y_{i1t} , we now have that the number of level-1 workers in a division is weakly increasing in the value for y_{i1t-1} of the division's level-2 manager. This proves v).

Proof of Proposition 2: It is again the case that v is assumed to be sufficiently large that an old worker always stays at the firm that employed the worker when he or she was young. Given this, consider young workers at firm k in periods t-1 and t. Using an argument similar to that in the proof of Proposition 1 yields that in each period there are wage functions $W_{t-1}^{Y}(s)$ and $W_{t}^{Y}(s)$ which give young worker wages in t-1 and t as functions of the worker's schooling level, while all young workers hired by firm k in each of periods t-1 and t are assigned to job 1. Further, both $W_{t-1}^{Y}(s)$ and $W_{t}^{Y}(s)$ are strictly increasing with s because p'>0 means expected productivity when

a worker is young increases with s and, based on results below, the expected rents a firm earns in the following period from employing a young worker in either t-1 or t (which will be reflected in the current wage due to competition) also increases with s. This proves v).

Now consider the firm's decision concerning who to promote in period t. Suppose that the firm does not promote the m old workers with the highest values for η_{it}^{e} , i.e., there exists a pair of workers a and b such that $\eta_{at}^{e} > \eta_{bt}^{e}$ where b is promoted but not a. Given $G > (1+v)c_2$, the firm could reverse the assignment, leave everything else the same, and because $\eta_{at}^{e} > \eta_{bt}^{e}$ it must be the case that expected profit would increase. So firm k in period t must promote the m old workers it employed in t-1 with the highest values for η_{it}^{e} . This proves i).

Using the same argument as used to prove i), ii), and iii) of Proposition 1, one can show that within a schooling group promoted workers are the ones who produced the higher outputs in the previous period, the period t wage increases with the period t-1 output (this also implies that the wage increase goes up with the period t-1 output since the period t-1 wage is independent of t-1 output), promoted workers receive larger wage increases, and managerial span of control (weakly) increases with period t-1 output.

So the only parts of Proposition 2 left to prove are the second parts of ii), iii), and vi). Generalizing (A1) for the case of multiple schooling groups yields (A3).

(A3)
$$prob(\theta = \theta_H \mid z_{it-1}) = \frac{p(s)h(z_{it-1} - \theta_H f(0))}{p(s)h(z_{it-1} - \theta_H f(0)) + (1 - p(s))h(z_{it-1} - \theta_L f(0))}$$

Given the definition of z_{it-1} , (A3) immediately yields that, holding y_{i1t-1} fixed, the probability $\theta = \theta_H$ increases with s which in turn means that η_{it}^e increases with s. Given this, arguments above now yield that the wage for old workers increases with education holding the t-1 output fixed and the managerial span of control (weakly) increases with the manager's education level holding the t-1 output fixed.

So the only part of Proposition 2 left to prove is the second half of ii). From i) we know that the promoted workers are the ones with the highest values for η_{it}^e . But (A3) tells us that, η_{it}^e increases with the schooling level holding the period t-1 output fixed, while an earlier argument

showed that η_{it}^{e} increases with period t-1 output holding the schooling level fixed. So therefore there can be a worker promoted who has higher schooling, lower period t-1 output, and a higher value for η_{it}^{e} than a worker who is not promoted.

REFERENCES

Altonji, J.G. and C.R. Pierret (2001), "Employer Learning and Statistical Discrimination," *Quarterly Journal of Economics*, 116, pp. 313-350.

Baker, G., M. Gibbs, and B. Holmstrom (1994a), "The Internal Economics of the Firm: Evidence from Personnel Data," *Quarterly Journal of Economics*, 109, pp. 881-919.

Baker, G., M. Gibbs, and B. Holmstrom (1994b), "The Wage Policy at a Firm," *Quarterly Journal of Economics*, 109, pp. 921-955.

Ben-Porath, Y. (1967), "The Production of Human Capital and the Life Cycle of Earnings," *Journal of Political Economy*, 75, pp. 352-365.

Calvo, G. and S. Wellisz (1978), "Supervision, Loss of Control and the Optimal Size of the Firm," *Journal of Political Economy*, 86, pp. 943-952.

Calvo, G. and S. Wellisz (1979), "Hierarchy, Ability, and Income Distribution," *Journal of Political Economy*, 87, pp. 991-1010.

DeVaro, J. and H. Morita (2012), "Internal Promotion and External Recruitment: A Theoretical and Empirical Analysis," Mimeo, University of New South Wales (Forthcoming *Journal of Labor Economics*).

DeVaro, J. and M. Waldman (2012), "The Signaling Role of Promotions: Further Theory and Empirical Evidence," *Journal of Labor Economics*, 30, pp. 91-147.

Dias da Silva, A. and B. van der Klaauw (2010), "Wage Dynamics and Promotions Inside and Between Firms," Journal of Population Economics, 24, pp. 1513-1548.

Dohmen, T.J., B. Kriechel, and G.A. Pfann (2004), "Monkey Bars and Ladders: The Importance of Lateral and Vertical Job Mobility in Internal Labor Market Careers," *Journal of Population Economics*, 17, pp. 193-228.

Farber, H. and R. Gibbons (1996), "Learning and Wage Dynamics," *Quarterly Journal of Economics*, 111, pp. 1007-1047.

Fox, J.T. (2009), "Firm-Size Wage Gaps, Job Responsibility and Hierarchical Matching," *Journal of Labor Economics*, 27, pp. 83-126.

Garicano, L. (2000), "Hierarchies and the Organization of Knowledge in Production," *Journal of Political Economy*, 108, pp. 874-904.

Garicano, L. and T.N. Hubbard (2007), "Managerial Leverage is Limited by the Extent of the Market: Hierarchies, Specialization, and the Utilization of Lawyers' Human Capital," *Journal of Law and Economics*, 50, pp. 1-45.

Garicano, L. and T.N. Hubbard (2009), "Specialization, Firms and Markets: The Division of Labor within and Between Law Firms," *Journal of Law, Economics, & Organization*, 25, pp. 339-371.

Garicano, L. and E. Rossi-Hansberg (2006), "Organization and Inequality in a Knowledge Economy," *Quarterly Journal of Economics*, 121, pp. 1383-1435.

Gibbons, R. and L. Katz (1991), "Layoffs and Lemons," *Journal of Labor Economics*, 9, pp. 351-380.

Gibbons, R. and M. Waldman (1999a), "A Theory of Wage and Promotion Dynamics Inside Firms," *Quarterly Journal of Economics*, 114, pp. 1321-1358.

Gibbons, R. and M. Waldman (1999b), "Careers in Organizations: Theory and Evidence," in O. Ashenfelter and D. Card, eds., *Handbook of Labor Economics, Volume 3*, (North Holland: Amsterdam), pp. 2373-2437.

Gibbons, R. and M. Waldman (2006), "Enriching a Theory of Wage and Promotion Dynamics Inside Firms," *Journal of Labor Economics*, 24, pp. 59-107.

Greenwald, B. (1979), Adverse Selection in the Labor Market (Garland Press: New York).

Greenwald, B. (1986), "Adverse Selection in the Labour Market," *Review of Economic Studies*, 53, pp. 325-347.

Guadalupe, M. and J. Wulf (2010), "The Flattening Firm and Product Market Competition: The Effect of Trade Liberalization on Corporate Hierarchies," *American Economic Journal: Applied Economics*, 4, pp. 105-127.

Harris, M. and B. Holmstrom (1982), "A Theory of Wage Dynamics," *Review of Economic Studies*, 49, pp. 315-333.

Holmstrom, B. (1982), "Managerial Incentive Schemes – A Dynamic Perspective," in *Essays in Economics and Management in Honour of Lars Wahlbeck* (Swenska Handelshogkolan: Helsinki, Finland).

Hunnes, A. (2012), "Testing the Role of Comparative Advantage and Learning in Wage and Promotion Dynamics," *International Journal of Manpower*, 33, pp. 556-582.

Kahn, L. (2013), "Asymmetric Information Between Employers," IZA Discussion Paper No. 7147 (Forthcoming *American Economic Journal: Applied Economics*).

Kauhanen, A. and S. Napari (2012), "Career and Wage Dynamics: Evidence from Linked Employer-Employee Data," *Research in Labor Economics*, 36, pp. 35-76.

Lazear, E. (1992), "The Job as a Concept," in W. Bruns, ed., *Performance Measurement, Evaluations, and Incentives* (Harvard University Press: Boston, MA), pp. 183-215.

Lazear, E. and S. Rosen (1981), "Rank-Order Tournaments as Optimum Labor Contracts," *Journal of Political Economy*, 89, pp. 841-864.

Lima, F. and P.T. Pereira (2003), "Careers and Wages within Large Firms: Evidence from a Matched Employer-Employee Data Set," *International Journal of Manpower*, 24, pp. 812-835.

Lluis, S. (2005), "The Role of Comparative Advantage and Learning in Wage Dynamics and Intrafirm Mobility: Evidence from Germany," *Journal of Labor Economics*, 23, pp. 725-768.

Lucas, R.E. (1978), "On the Size Distribution of Business Firms," *Bell Journal of Economics*, 9, pp. 508-523.

Mayer, T. (1960), "The Distribution of Ability and Earnings," *Review of Economics and Statistics*, 42, pp. 189-195.

McCue, K.J. (1996), "Promotions and Wage Growth," *Journal of Labor Economics* 14, pp. 175-209.

McLaughlin, K.J. (1994), "Rigid Wages," Journal of Monetary Economics, 34, pp. 383-414.

Medoff, J. and K. Abraham (1980), "Experience, Performance, and Earnings," *Quarterly Journal of Economics*, 95, pp. 703-736.

Medoff, J. and K. Abraham (1981), "Are Those Paid More Really More Productive?," *Journal of Human Resources*, 16, pp. 186-216.

Ortin-Angel, P. and V. Salas-Fumas (2002), "Compensation and Span of Control in Hierarchical Organizations," *Journal of Labor Economics*, 20, pp. 848-876.

Pinkston, J. (2009), "A Model of Asymmetric Employer Learning with Testable Implications," *Review of Economic Studies*, 76, pp. 367-394.

Podolny, J.M. and J.N. Baron (1997), "Resources and Relationships: Social Networks and Mobility in the Workplace," *American Sociological Review*, 62, pp. 673-693.

Qian, Y. (1994), "Incentives and Loss of Control in an Optimal Hierarchy," *Review of Economic Studies*, 61, pp. 527-544.

Rajan, R. and J. Wulf (2006), "The Flattening Firm: Evidence on the Changing Nature of Firm Hierarchies from Panel Data," *Review of Economics and Statistics*, 88, pp. 759-773.

Rosen, S. (1982), "Authority, Control, and the Distribution of Earnings," *Bell Journal of Economics*, 13, pp. 311-323.

Rosen, S. (1986), "Prizes and Incentives in Elimination Tournaments," *American Economic Review*, 76, pp. 701-715.

Sattinger, M. (1993), "Assignment Models and the Distribution of Earnings," *Journal of Economic Literature*, 31, pp. 831-880.

Schonberg, U. (2007), "Testing for Asymmetric Employer Learning," *Journal of Labor Economics*, 25, pp. 651-691.

Seltzer, A. and D.T. Merrett (2000), "Personnel Policies at the Union Bank of Australia: Evidence from the 1888-1900 Entry Cohorts," *Journal of Labor Economics*, 18, pp. 573-613.

Smeets, V. and F. Warzynski (2008), "Too Many Theories, Too Few Facts? What the Data Tell Us About the Link Between Span of Control, Compensation and Career Dynamics," *Labour Economics*, 15, pp. 688-704.

Spence, M. (1973), "Job Market Signaling," Quarterly Journal of Economics, 87, pp. 355-374.

Treble, J., E. van Gameren, S. Bridges, and T. Barmby (2001), "The Internal Economics of the Firm: Futher Evidence from Personnel Data," *Labour Economics*, 8, pp. 531-552.

Waldman, M. (1984a), "Worker Allocation, Hierarchies, and the Wage Distribution," *Review of Economic Studies*, 51, pp. 95-109.

Waldman, M. (1984b), "Job Assignments, Signalling, and Efficiency," *Rand Journal of Economics*, 15, pp. 255-267.

Waldman, M. (2012), "Theory and Evidence in Internal Labor Markets," in R. Gibbons and J. Roberts, eds., *The Handbook of Organizational Economics*, (Princeton University Press: Princeton, NJ), pp. 520-574.

Williamson, O. (1967), "Hierarchical Control and Optimal Firm Size," *Journal of Political Economy*, 75, pp. 123-138.

Table 1: Evolution of the performance distribution in Denmark (%)

Year	1	2	3	4	5	# obs.
2006	0.0	2.4	47.7	44.0	5.9	962
2007	0.2	2.3	48.2	43.1	6.4	2,749
2008	0.3	2.9	51.0	39.4	6.4	4,561
2009	0.3	3.1	52.6	37.4	6.7	5,174
2010	0.2	3.1	52.1	38.3	6.3	7,077

Figure 3a: evolution of span of control as team leader

Figure 3b: evolution of span of control as manager

Figure 3c: evolution of span of control as VP

Figure 3d: evolution of span of control as CVP

Table 2: Summary statistics

Variable	Worker	Team leader	Manager	Vice president	Corporate vice president
Tenure	9.35	9.38	10.68	13.21	14.69
Experience	21.01	19.37	20.52	23.17	24.61
Performance	3.41	3.48	3.69	3.83	4.05
Bachelor	0.19	0.22	0.22	0.17	0.13
Master and above	0.39	0.45	0.72	0.82	0.86
Average span	-	17.88	26.19	2.76	1.66

Note: Tenure is the number of years working for the firm. Experience is defined as age minus the number of years of education minus 6. Performance of year t-1 is assessed by the direct supervisor in December of year t-1. Bachelor is a dummy equal to 1 if the individual has a college degree and 0 otherwise. Master and above is a dummy equal to 1 if the individual has a MSc or PhD degree, and 0 otherwise. The average span of control is the average number of individuals reporting directly to their supervisor as observed in our dataset.

Table 3: Wages, Human Capital and Performance

Log wage	(1)	(2)	(3)
Experience	0.018***	0.018***	0.016***
	(0.001)	(0.001)	(0.001)
Experience ² /100	-0.029***	-0.029***	-0.025***
	(0.001)	(0.001)	(0.001)
Tenure	-0.0003	-0.0007*	-0.0015***
	(0.0004)	(0.0004)	(0.0006)
Tenure²/100	0.004***	0.005***	0.005***
	(0.001)	(0.001)	(0.0017)
Bachelor	0.208***	0.207***	0.187***
	(0.003)	(0.003)	(0.004)
Master and above	0.291***	0.291***	0.264***
	(0.003)	(0.003)	(0.004)
Team Leader	0.209***	0.205***	0.195***
	(0.004)	(0.004)	(0.005)
Manager	0.411***	0.403***	0.410***
	(0.003)	(0.003)	(0.004)
Vice President	0.638***	0.625***	0.618***
	(0.006)	(0.006)	(0.008)
Corporate Vice President	0.832***	0.810***	0.819***
	(0.007)	(0.007)	(0.008)
Performance in t-1	-	0.033***	0.022***
		(0.001)	(0.002)
Performance in t-2	-	-	0.015***
			(0.002)
Constant	10.166***	10.050***	10.081***
	(0.007)	(0.008)	(0.014)
Year dummies	YES	YES	YES
Cost center dummies	YES	YES	YES
Adj. R2	0.83	0.84	0.86
N	14,278	14,278	7,451

Note: the dependent variable is the log of the wage (not including bonuses) in June, 6 months after the latest performance evaluation. Experience is defined as age minus the number of years of education minus 6. Tenure is the number of years working for the firm. Performance of year t-1 (t-2) is assessed by the direct supervisor in December of year t-1 (t-2). The other explanatory variables are job level dummies, education dummies for college education, cost center dummies and year dummies.

Table 4: Wage Growth and Performance

Δ Log wage	(1)	(2)	(3)	(4)
Log wage	-0.012***	-0.013***	-0.016***	-0.017***
	(0.001)	(0.001)	(0.001)	(0.002)
Performance in t-1	-	0.010***	0.009***	0.007***
		(0.0004)	(0.0004)	(0.001)
Performance in t-2	-	-		0.003***
				(0.001)
Promotion	0.021***	-	0.018***	0.014***
	(0.002)		(0.002)	(0.002)
Constant	0.169***	0.142***	0.178***	0.192***
	(0.011)	(0.011)	(0.011)	(0.017)
Year dummies	YES	YES	YES	YES
Cost center dummies	YES	YES	YES	YES
Adj. R2	0.06	0.10	0.11	0.09
N	10,703	10,703	10,703	4,998

Note: the dependent variable is the difference in log between the wage 6 months after performance evaluation (in June of year t) and the wage in December of year t-1. Promotion is a dummy variable equal to 1 if the individual is promoted during the same period. The performance variables are defined as in table 3.

Table 5: Promotion and Performance (marginal effects reported)

Promotion	(1)	(2)	(3)
Experience	0.0006	0.001	0.001
	(0.0004)	(0.0007)	(0.0007)
Experience ² /100	-0.001	-0.002	-0.0024
	(0.0009)	(0.0016)	(0.0017)
Tenure	0.0005**	0.0007	0.0008
	(0.0003)	(0.0005)	(0.0005)
Tenure ² /100	-0.0005	-0.0002	-0.0004
	(0.0009)	(0.0014)	(0.001)
Bachelor	0.035***	0.037***	0.043***
	(0.009)	(0.015)	(0.016)
Master and above	0.035***	0.045***	0.049***
	(0.005)	(0.008)	(800.0)
Performance in t-1	0.011***	0.011***	0.015***
	(0.001)	(0.002)	(0.002)
Performance in t-2	-	0.008***	-
		(0.002)	
Team Leader	0.041***	0.028***	0.030***
	(0.008)	(0.008)	(0.009)
Manager	-0.004**	-0.010***	-0.010***
	(0.001)	(0.002)	(0.002)
Vice president	0.015***	-0.009***	-0.010***
	(0.006)	(0.002)	(0.002)
Year dummies	YES	YES	YES
Cost center dummies	YES	YES	YES
Pseudo R2	0.29	0.31	0.29
Log Likelihood	-927.51	-500.55	-512.93
N	9,243	4,499	4,499

Note: the dependent variable is a dichotomic variable equal to 1 if the individual is promoted: 1) from worker to team leader; 2) from worker to manager; 3) from team leader to manager; 4) from manager to vice president; 4) from vice president to corporate vice president; within a 12-month period following the performance evaluation (i.e. from January to December of year t). The independent variables are as decribed in table 3.

Table 6: Span of Control and Performance

Log span	(1)	(2)	(3)
Experience	0.002	-0.003	-0.004
	(0.010)	(0.012)	(0.012)
Experience ² /100	-0.026	-0.015	-0.015
	(0.021)	(0.025)	(0.025)
Tenure	0.031***	0.031***	0.032***
	(0.007)	(0.008)	(800.0)
Tenure ² /100	-0.057***	-0.058**	-0.063**
	(0.022)	(0.025)	(0.025)
Bachelor	0.062	0.097	0.405***
	(0.053)	(0.063)	(0.102)
Master and above	-0.101*	-0.046	0.160*
	(0.052)	(0.062)	(0.097)
Performance in t-1	0.075***	0.058**	0.055**
	(0.022)	(0.027)	(0.027)
Performance in t-2	-	0.059**	0.052*
		(0.027)	(0.027)
Team leader	2.023***	2.070***	2.355***
	(0.061)	(0.069)	(0.122)
Team leader*BA/BSc			-0.572***
			(0.130)
Team leader*(Master and above)			-0.228*
			(0.119)
Manager	2.360***	2.381***	2.376***
	(0.052)	(0.056)	(0.056)
Vice President	0.503***	0.553***	0.545***
	(0.064)	(0.070)	(0.070)
Constant	0.144	-0.044	-0.218
	(0.168)	(0.217)	(0.224)
Year dummies	YES	YES	YES
Cost center dummies	YES	YES	YES
Adj. R2	0.62	0.64	0.64
N	2,837	2,133	2,133

Note: the dependent variable is the log of the span of control as team leader, manager, vice president or corporate vice president 6 months after the latest performance evaluation, i.e. in June of year t. The independent variables are as defined in table 3.

Table 7: Change in Span and Performance

Δ Log span	(1)	(2)	(3)	(4)
log span	-0.102***	-0.096***	-0.104***	-0.097***
	(0.009)	(0.010)	(0.009)	(0.010)
Performance in t-1	0.023**	0.027**	0.022**	0.027**
	(0.010)	(0.012)	(0.010)	(0.012)
Performance in t-2	-	0.0002	-	-0.002
		(0.012)		(0.012)
Team leader	0.236***	0.216***	0.232***	0.218***
	(0.031)	(0.034)	(0.032)	(0.036)
Manager	0.254***	0.237***	0.255***	0.237***
	(0.031)	(0.034)	(0.031)	(0.034)
Vice president	0.099***	0.101***	0.098***	0.101***
	(0.029)	(0.030)	(0.029)	(0.030)
Bachelor	-	-	-0.002	-0.009
			(0.023)	(0.027)
Master and above	-	-	-0.018	-0.009
			(0.023)	(0.027)
Experience	-0.001	-0.0003	-0.001	-0.001
	(0.004)	(0.005)	(0.004)	(0.005)
Experience ²	-0.002	-0.002	-0.001	-0.001
	(0.009)	(0.011)	(0.009)	(0.011)
Tenure	0.003	0.004	0.002	0.004
	(0.003)	(0.003)	(0.003)	(0.003)
Tenure ²	-0.010	-0.015	-0.008	-0.015
	(0.009)	(0.011)	(0.009)	(0.011)
Constant	-0.017	-0.029	0.015	-0.007
	(0.069)	(0.086)	(0.078)	(0.094)
Year dummies	YES	YES	YES	YES
Cost center dummies	YES	YES	YES	YES
Adj. R2	0.05	0.05	0.05	0.05
N	2,735	2,060	2,712	2,045

Note: the dependent variable is the difference between the log of the direct span of control 6 months after the latest performance evaluation (i.e. in June of year t) as defined in table 5, and the span of control in December of year t-1. The explanatory variables are as defined in table 3. The distribution is trimmed below the first percentile and above the 99th percentile.