Solution to Homework #5

2. a. flows in (hires): (1.8+1.3)/127=2.6%; flows out (separations): (1.5+1.7)/127=2.5%

 b. 1.7/7=26%

 c. 3.1/7=44.3%. The average duration of an unemployment spell equals the inverse of the proportion of unemployed leaving unemployment each month. Hence we have 2.26 months.

 d. flows into the labor force: (1.5+1.1)/(127+7)=1.94%

 flows out of the labor force: (1.7+1.3)/(127+7)=2.3%

 e. 400000/(1.5+1.1+1.7+1.3)=7.14%

3. mu=0.05

a. W/P=1/(1+mu)=1/(1+0.05)=0.95

b. The natural rate of unemployment is given by (1-u)=1/(1+mu). Hence u=4.67%.

c. Now the natural rate of unemployment is 9.09%. A higher mark-up decreases the real wage and leads to an increase in the natural rate of unemployment.

5.

a. A computer network administrator is more likely to have higher bargaining power since her/his job is of higher value to the firm dues to the job specific skills that are required from a network administrator.

b. If the economy is strong and unemployment rates are low, workers have a stronger position in the bargaining process. In case of failed wage negotiations, it is hard for the firm to find a replacement for the worker who just left and it is easy for the worker to find a new job. Other than the unemployment rate, the length of unemployment spells give information about the state of the labor market.

7. See BLS data. Stats.bls.gov

