
Questioni di Economia e Finanza
(Occasional Papers)

Wages and prices in Italy during the crisis:
the firms’ perspective

by Francesco D’Amuri, Silvia Fabiani, Roberto Sabbatini, Raffaele Tartaglia Polcini,
Fabrizio Venditti, Eliana Viviano and Roberta Zizza

N
um

be
r 289S

ep
te

m
b

er
 2

01
5

Questioni di Economia e Finanza
(Occasional papers)

Number 289 – September 2015

Wages and prices in Italy during the crisis:
the firms’ perspective

by Francesco D’Amuri, Silvia Fabiani, Roberto Sabbatini, Raffaele Tartaglia Polcini,
Fabrizio Venditti, Eliana Viviano and Roberta Zizza

The series Occasional Papers presents studies and documents on issues pertaining to

the institutional tasks of the Bank of Italy and the Eurosystem. The Occasional Papers appear

alongside the Working Papers series which are specifically aimed at providing original contributions

to economic research.

The Occasional Papers include studies conducted within the Bank of Italy, sometimes

in cooperation with the Eurosystem or other institutions. The views expressed in the studies are those of

the authors and do not involve the responsibility of the institutions to which they belong.

The series is available online at www.bancaditalia.it .

ISSN 1972-6627 (print)
ISSN 1972-6643 (online)

Printed by the Printing and Publishing Division of the Bank of Italy

WAGES AND PRICES IN ITALY DURING THE CRISIS:
THE FIRMS’ PERSPECTIVE

by Francesco D’Amuri, Silvia Fabiani, Roberto Sabbatini, Raffaele Tartaglia Polcini,

Fabrizio Venditti, Eliana Viviano and Roberta Zizza*

Abstract

Following the two surveys carried out in 2007 and 2009 on firms’ price and wage
setting practices, in June 2013 the ESCB’s Wage Dynamics Network (WDN) conducted a
third survey aimed at assessing, through a harmonised questionnaire, the most important
transformations under way in the national labour markets. This paper documents the results of
the survey carried out in Italy. The sovereign debt crisis severely hit the Italian economy,
causing a collapse in demand, increased uncertainty and difficulties in accessing external
finance. Firms responded by decreasing labour input (adjusting both the intensive and the
extensive margins) more often than wages. However, wage-setting practices were also
affected by the new economic landscape: the percentage of workers employed in firms
enacting wage freezes or cuts has steadily increased since 2010, reaching 17% of the total
workforce in the sectors considered in 2013. Furthermore, a large share of companies have
adapted their pricing strategy to the new economic environment; the frequency of price
adjustments has increased, mainly as a reaction to stronger competition.

JEL Classifications: E31, J23, J30, J31.

Keywords: labour cost adjustments, pricing strategies.

Contents

1. Introduction…………………………………………………………………………….... 5
2. The Italian labour market: recent developments and reforms…………………………… 6
3. The survey and the questionnaire………………………………………………………... 10
4. Source and size of shocks………………………………………………………………... 10
5. Firm level adjustment: labour input and wages………………………...……………….. 14
6. Price setting and price adjustment………………………………………………………. 22
7. Conclusions…………………………………………………………………………….... 27
Appendix 1 – The Italian questionnaire……………………………………………………. 29
Appendix 2 – The recent reforms of the Italian labour market….…………………………. 35
Appendix 3 – The Italian WDN surveys………………………………………………….... 37
Appendix 4 – Other tables ……………………………………………………..................... 39
References…..…………………………………………………….. 53

__
* Bank of Italy, Directorate General for Economics, Statistics and Research.

5

1. Introduction1

In 2007 and in 2009 the ESCB research project Wage Dynamics Network (WDN) carried out
two surveys on European firms’ wage and price setting practices. The former (WDN1) was

conducted by 17 national central banks (NCBs) between the end of 2007 and the first half of 2008
and collected information from over 17,000 companies. It mainly focused on how firms “typically”

set and adjust wages and labour input, as well as on the relationship between these practices and
price behaviour. Successively, in the midst of the global financial crisis in the summer of 2009, a
subgroup of the same NCBs (10, including Italy; see Fabiani and Sabbatini, 2011) carried out a
shorter and narrower in scope follow-up survey (WDN2) devoted to understanding the reaction of
firms, in terms of employment and wage adjustment, to the exceptional economic downturn (about
5,700 firms were interviewed).

In the Eurozone the recession set off by the financial crisis was aggravated by the eruption in
2011 of the sovereign debt crisis, which severely strained economic conditions in a number of
countries. In the presence of an unusually protracted and exceptionally severe economic downturn,
several European countries, including Italy, implemented major labour market reforms aimed at
enhancing flexibility and facilitating firms’ adjustment to the new economic landscape. For this
reason in June 2013 the ESCB launched a third wave of the WDN survey (WDN3), aimed at
assessing at the national level, through an harmonised questionnaire (see Appendix 1) and using a
common approach, the most important aspects of the ongoing transformations, their country
specificity and possible implications. The questionnaire included core qualitative questions to be
asked in all countries and, eventually, non-core ones to be asked on a voluntary basis. Twenty six
ESCB countries participated in WDN3 and most of them collected data during 2014.

More specifically, the mandate of the new project was to: (i) evaluate the main changes in the
economic environment in which firms operate and the main shocks they actually faced; (ii) assess
the reforms to wage bargaining institutions and employment protection legislation implemented in
several countries, focusing on their potential effects on wage setting, on the workforce (number of
employees and composition) and on the use of different adjustment margins at the firm level; (iii)
collect fresh information on price setting and on the frequency of price changes and explore some
of the factors that could have motivated changes in pricing strategies.

In many occasions firms had to report an explicit assessment of the changes that occurred in
2010-13 (broadly corresponding to the period when the effects of the sovereign debt crises
unfolded) with respect to the situation prevailing before 2008 (generally considered as “normal”
times).

1 We thank Mario Izquierdo and Jan van Ours for helpful comments and Marco Chiurato and Stefano Marucci for
their research assistance. The views expressed in this paper are the ones of the authors and do not necessarily reflect
those of the Bank of Italy. All the remaining errors are ours.

6

In the European context, Italy stands out as a particularly interesting case, as the Italian labour
market institutions underwent a major overhaul. The reform effort is still ongoing, as confirmed by
the launch in 2014 of a further comprehensive labour market reform, the so-called “Jobs Act”. The

main results of the Italian survey can be summarized as follows:

i) Several kinds of shocks hit firms during the sovereign debt crisis. Companies
perceived the level and volatility of demand as the most disruptive. Domestic demand
decreased for 60 per cent of firms, one fourth recorded also a fall in foreign sales.
Access to credit was more of a concern for smaller firms.

ii) 70 per cent of firms cut profit margins. Four companies out of ten cut prices on their
domestic markets in the period 2010-13; a reduction in both costs and profit margins
lies behind this choice.

iii) On the labour cost side, the adjustment took place more often on labour input than on
wages. Nevertheless, there is evidence that the share of firms freezing or cutting
wages has been increasing over time. Firms state that firing individual workers has
become easier after the Fornero reform, while more stringent rules for hiring on a
temporary basis made hiring more difficult.

iv) The survey confirms the presence of a relevant degree of price stickiness in all sectors;
however, a large share of companies adapted their pricing strategies to the profound
changes in the economic landscape in the last few years, in the direction of a higher
flexibility.

The structure of the paper is the following. Section 2 provides background information on the
economic framework in which the Italian survey was carried out; in particular, it summarizes the
developments of the Italian labour market during the crisis and the main reforms introduced over
the reference period of the survey (2010-13). Section 3 describes the questionnaire and the survey.
Section 4 gathers information on the main sources of shocks faced by companies; this information
is propaedeutic to the assessment of the reaction of firms’ labour input/costs and prices, which is the
focus of, respectively, Sections 5 and 6. Section 7 concludes.

2. The Italian labour market: recent developments and reforms

2.1 Main developments in the Italian labour market during the crisis

The Italian economy reached a cyclical peak at the end of 2007, after posting the poorest
economic growth of the post-war period in the previous decade (Figure 1). The encouraging signals
of an ongoing adjustment in the structure of the economy since the mid-nineties (Brandolini and
Bugamelli, 2009) were abruptly interrupted by the global crisis, which led to a double-dip recession
(fig. 1). Overall, between 2008 and 2014, economic activity contracted by 9.4%, while
unemployment increased by 6 percentage points.

Compared with the size of the shock, employment remained rather resilient immediately after
the Global financial crisis. The impact of the recession was larger for workers in the industrial
sector, more affected by the abrupt global trade collapse. The consequences of the sudden stop in
foreign demand were mitigated, however, by a reduction of per-capita hours worked. Differently
from 2008 recession, the sovereign debt crisis that started in the summer of 2011 has been the result
of the collapse in domestic demand that followed significant credit and fiscal restrictions.

7

Employment adjustment was then stronger in the sectors and firms relying mainly on the internal
market. Since 2011, employment and hours worked in particular drop sharply, and, after 2012, they
declined at similar rates (Figure 2, panel a).

Figure 1: Macroeconomic indicators

Source: National statistical office (ISTAT): National Accounts and Labour Force Survey. Gross domestic product and
consumer price index in the left scale; unemployment rate in the right scale.

As for wages, in the period 2010-13 nominal hourly actual earnings growth moderated
significantly, both in the public sector, where a pay freeze was applied since 2010, and in the
private sector (see fig. 2- panel b, reporting also the dynamics in Germany, France and Spain).

 In Italy, the growth of aggregate wages in the private sector is deeply influenced by the rules
governing the wage negotiation system. The Italian system consists of two levels: national
agreements, setting the minimum wage levels for each sector, and firm-level contracts, aimed at
negotiating additional wage components based on firms’ productivity gains.2 In 2009 business and

labour organizations agreed to increase the duration of the national contracts from two to three
years. Wage increases agreed at the national level were benchmarked to the three-year inflation
forecast based of the harmonised index of consumer prices net of imported energy products
available at time of renewal. The predetermination of wage rates over the contractual horizon
implies that wage increments largely reflect labour market conditions and inflation forecasts at the
time of renewal and then reduces the possibilities ex-post adaptation. This is why the adjustment of

2 For a discussion see Brandolini et al. (2007).

8

labour costs to growing unemployment was apparently not as swift in Italy as in other countries.
Nevertheless, the empirical evidence available shows that wages are not at all insulated from the
business cycle and that their sensitivity to a deterioration of economic conditions is higher than
often believed (Rosolia, 2014).3 4 It is also important to stress that in the private sector, given the
current bargaining setting, there is no room for the Government to implement a wage freeze or cut
without the agreement of both the business and labour organizations.

Figure 2: Employment and wages in Italy. Private sector
(indices: 2010=100)

(a) Italy: employment and hours worked (b) Hourly gross wages in Italy, France, Germany and Spain.

Source: Eurostat: National Accounts.

2.2 Overview of recent labour market reforms in Italy

The recession exacerbated some structural problems of the Italian labour market, in particular
the pronounced dualism between workers with stable open-ended contracts and those in temporary
employment and the shortcomings of the system of social buffers. Over the last few years these

3 According to Rosolia (2014), while the overall correlation of NA wage changes with current unemployment rate is
pretty weak, centrally bargained wages respond quite sizably to short-run labor market developments and such
responsiveness appears to have increased in the EMU years. As concerns wage items set at the firm-level, higher
local unemployment is associated to a lower likelihood of pay rises on top of those established by nationally
bargained contracts; moreover, the value of wage items set at this bargaining level turns out to be lower the higher
the local unemployment rate.

4 National Account (NA) data commonly used for assessing the responsiveness of average wages to cyclical
developments may obscure the degree and source of adjustment also because of composition effects. These effects
played a major role in explaining the growth of aggregate wages between 2008 and 2010, when firms preferred to
retain more qualified workforce and dismissed mainly low-paid workers (see D’Amuri, 2014). Another source of
discrepancy may arise if employee compensations include items, such as arrears and other one-off payments (e.g. to
compensate for unusually long delays in the renewal of several collective contracts). These components are
generally not linked to cyclical developments.

9

weaknesses have been tackled through important reforms aimed at overhauling the main labour
market institutions. Here we provide a summary of the salient features of such reforms, focusing
mainly on those taking place during the survey reference period (2010-13) and referring the reader
to Appendix 2 for details. It is worth remarking that when the Italian survey was carried out the
“Jobs Act”, i.e. the most recent labour market reform the started to be implemented in 2015, was

only sketched; hence, in principle respondents should have not taken into consideration the debate
on the new rules and the effect of the incentives, although we cannot exclude that in answering to
the questionnaire they were affected to some extent.5

Employment protection legislation and contractual arrangements. In July 2012 the so called
“Fornero reform” (Law 92/2012) entered into force with the aim of rebalancing the degree of

protection among the various types of contracts, thereby reducing segmentation while preserving
the requisite margins of flexibility in the use of labour. More precisely, the reform: (1) set an upper
bound for firing costs and limited the possibility of reinstatement to cases in which the reasons
behind the laid off are unproven (disciplinary dismissal) or non-existent (economic dismissal);
firms continue to have no obligations in case of fair dismissals; (2) set new rules for renewals of
temporary job contracts to avoid abuses, while streamlining activation procedures for the first year;
(3) the Fornero reform also reduced the fragmentation of social buffers, and improved the
generosity of ordinary unemployment benefits to counterbalance the reduction of firing costs.

Because of the severity of the recession, subsequent governments passed new legislation
(Decree Laws 76/2013 and 34/2014) to relax the legal restrictions introduced by the “Fornero

reform” to the use of the most flexible types of contracts, which had been perceived as very onerous

by employers.

Wage-setting rules and the development of the second level of wage negotiation. As already
mentioned in the previous section the major reform of the wage bargaining framework took place in
2009 and raised from two to three years the duration of both the economic and the work-rules parts
of the national, sector specific, contracts. The new framework remains based on two levels, with the
second level having the possibility to introduce additional pay rises and variations in work
organization if this is foreseen by the national level. Starting with 2011, actions have been
undertaken by social partners in order to favour decentralization, without altering the relative
importance of different levels of bargaining. This process culminated in the Inter-sectoral
Agreement of June 2011, while the January 2014 Consolidated Act on Representation unified and
harmonized existing rules. The general purpose of the agreements was to enhance the certainty of
the rules, by setting the framework for stipulating majority endorsement for both industry-wide and
company-level agreements as well as for their effective enforceability. Nevertheless, many of these
measures have not been implemented so far, among other things because, owing to their contractual
rather than legislative nature, they only bind the contracting parties (D’Amuri and Giorgiantonio,
2015). Meanwhile, also the government tried to incentivize decentralized bargaining by introducing

5 For a detailed description of the labour market reforms introduced since the end of 2014 (Jobs Act), see Bank of Italy
(2015).

10

social security and tax concessions for the portion of wage negotiated at local level, and the
possibility of signing local agreements in derogation of the law and of the national work contracts.

 At the end of this reform process the Italian labour market is now characterized by firing
costs remarkably lower than in the past and very flexible rules for temporary work arrangements.
The unemployment benefit system covers now almost all employees. Steps in the direction of
favoring the diffusion of decentralized bargaining have been undertaken by social partners and the
legislator, but the process is still incomplete.

3. The survey and the questionnaire

The Italian survey was conducted between July and September 2014 on 1,102 firms of the
manufacturing and service sectors with at least 20 employees. The questionnaire consists almost
exclusively of qualitative questions - the few quantitative questions request percentages - and
includes three types of questions: (i) core harmonised questions, uniformly administered throughout
the different countries to allow for international comparison; (ii) non-core questions (also
harmonised across countries, but optional); (iii) local questions, administered only at the country
level. The Italian questionnaire includes all the WDN3 core questions, most of the non-core
questions and three local questions, as shown in Table 1 below. More details on the survey design
and the questionnaire can be found in Appendix 3.

Table 1 – Structure of the Italian WDN3 questionnaire
(A/B; A=number of questions administered; B= number of WDN3 questions)

Section C N L

1 Information about the firm 7/7 0/0 0/0

2 Changes in the economic environment 6/6 2/3 0/0

3 Labour force adjustments 5/5 1/3 0/0

4 Wage adjustments 8/8 1/1 2/0

5 Price setting and price changes 0/0 8/8 1/0

Notes: C=core questions; N=non-core questions; L=local questions.

4. Source and size of shocks

This Section describes the main shocks affecting companies between 2010 and 2013 and
provides a first view on their reaction, paving the way to a more in-depth analysis on the adjustment
of employment, wages and prices carried out in the remaining Sections.

Although the sovereign debt crisis is not explicitly mentioned in the survey, the questions on
the sources of the shocks are designed to shed some light on how its unfolding impacted on firms’
demand, costs, access to financing opportunities, prices, wages and employment.

Four years after its eruption in 2011, the narrative of the sovereign crisis is relatively well
understood. A fiscal crisis in Greece unveiled some fundamental flaws in the design of the

11

European Monetary Union. This translated into worries about the sustainability of public debts in
countries trapped in low growth, mainly Italy and Portugal, or where the collapse of a property
bubble had ended up weighing on public finances, like Ireland and Spain. As investors fled from
these countries, financing conditions tightened sharply, domestic demand plummeted,
unemployment rose to historical peaks and inflation decreased sharply. The peculiar elements of the
crisis (falling aggregate demand, tightening credit conditions for both firms and consumers) are the
central elements of the questions.

The first aspect we focus on is the effect on firms’ activity of the following five factors:6 (i)

the level of demand; (ii) volatility/uncertainty about the level of demand; (iii) access to external
finance through the usual financial channels; (iv) customers’ ability to pay and meet contractual

terms; (v) availability of supplies from the usual suppliers. Respondents were given five options for
each of these factors: strongly negative, moderately negative, none, positive, strongly positive.

To give a snapshot of how these factors were ranked by firms, in Table 2 we report the
percentage distribution of the replies. We synthetize the results by aggregating the percentages
reporting strongly negative with those answering negative, and do the same with the strongly
positive and positive cases. Almost 70% of companies indicated that the Volatility/Uncertainty
about the level of demand had negative consequences for their activity. Around 60% mentioned the
level of demand and the customers’ ability to pay as relevant negative factors, while access to

external finance and the availability of suppliers to the usual supply chain were selected by 37%7
and 22% of the firms, respectively. While generally no clear patterns of heterogeneity among firms
show up, companies in the manufacturing sector gave more weight to disruptions in the supply
chain than those in trade or business services.

Table 2: Aggregate economic conditions and effects on firms activity in the period 2010-2013
(percentages)

 Share of firms reporting

negative
effects no effects positive

effects
Level of demand 58.4 11.4 30.1
Volatility/Uncertainty about the level of
demand 67.9 21.0 11.1
Access to external finance 36.9 43.8 19.3
Customers' ability to pay 64.2 19.6 16.3
Availability of supplies 21.8 54.3 23.9

Notes: weighted statistics (weights post-stratified in order to match the number of firms in the underlying population).

6 In commenting on the results we focus either on questions for which some heterogeneity across firms emerges as
statistically significant, or on those that highlight the relative importance of different shocks and constraints that
have emerged during the crisis, even though these shocks may have affected homogeneously the firms included in
the sample.

7 According to the Bank of Italy’s Survey of Industrial and Service Firms (INVIND) conducted in 2013, the share of
companies reporting that they had not obtained the amount of bank credit requested stood at 9%.

12

Firms were also asked whether these same five factors were seen as temporary rather than
persistent shocks to their activity. In Table 3 we report, for each of the five factors, the fraction of
firms expecting them to have a long-lasting, an only partly persistent or a transitory impact. Most of
these effects were perceived as temporary, with at least three out of four companies reporting either
a partly persistent or a transitory impact. An exception is represented by changes in the availability
of supplies, whose effects were instead viewed as more persistent by more than 40% of the firms.

Table 3: Degree of persistence of the effects on firms activity in the period 2010-2013
(percentages)

 Share of firms reporting

long-lasting
effects

only partly
persistent

effects

transitory
effects

Level of demand 15.1 67.5 17.4
Volatility/Uncertainty about the level of
demand 14.3 73.8 11.9
Access to external finance 25.1 59.3 15.6
Customers' ability to pay 23.4 64.8 11.8
Availability of supplies 43.6 38.2 18.2

Notes: weighted statistics (weights post-stratified in order to match the number of firms in the underlying population).

The weakness of credit conditions has been a prominent feature of the recent macroeconomic
landscape in the euro area, and even more so in Italy, where bank credit to firms fell by 5% in 2013
and by 2.1% in 2012. We hence investigated more thoroughly the impact of credit availability on
firms’ economic activity. In particular, firms were asked to relate the difficulties in obtaining credit
to the main purpose for which finance was needed. Namely, they were asked to assign a ranking
(Not relevant, Of little relevance, Relevant, Very relevant) to the events “Credit was not available”

or “Credit was available but too onerous” for financing: (i) working capital, (ii) new investment,
(iii) existing debt (rollover). Overall, in each case a significant fraction of the firms (ranging
between 27% and 40%, consistently with more than one third reporting difficulties to access finance
in the first place) replied that such events were either relevant or very relevant (Table 4). The
different categories of financial constraints are highly correlated but not collinear (Table A4-0 in
Appendix 4).

To check whether some firm-level characteristics correlate significantly with their
assessment, we perform a battery of probit models in which the probability that a firm selected the
options “relevant” or “very relevant” is modelled as a function of a number of covariates, namely
sectoral dummies (manufacturing, trade and business services), firm size (three dummies for less
than 50 employees, between 50 and 199 and at least 200), nationality of the ownership (mainly
domestic or mainly foreign), level of autonomy (parent company, subsidiary, not part of a group),
organizational structure (single or multi-establishment firm) and geographical location.

In Appendix 4 (Table A4-1a) we report the results of these estimations. The general picture is
consistent with that arising from other data sources, showing that access to credit during the crisis
was notably more difficult for smaller firms than for larger corporations; this is partly due to the
fact that, lacking bank credit, large firms were in a better position to tap bond markets finance
(Banca d’Italia, 2014). Our analysis adds to this evidence by revealing that smaller firms faced

13

relatively more difficulties in accessing credit for financing new investment, as well as perceived
more frequently credit for rolling over existing debt as too onerous. Interestingly, parent firms also
suffered significantly higher obstacles in accessing credit compared to subsidiary/affiliate ones.
This evidence is broadly confirmed when the sample is restricted to firms reporting a decrease in
their demand (either domestic or foreign or both) for their main product/service; in particular the
shares of firms reporting difficulties to access finance for the different purposes are quite similar to
those calculated on the entire sample and again we detect a relatively less favorable pattern for
small firms (Table A4-1b in Appendix 4).

Table 4: Credit conditions and financing purposes in the period 2010-2013
(percentages)

 Share of firms reporting

relevant or very

relevant
of little

relevance
of no

relevance

Credit not available for working capital 29.7 35.5 34.7

Credit not available for new investment 40.4 32.3 27.3

Credit not available for refinancing existing debt 27.4 32.7 39.9

Credit available but too onerous for working capital 35.5 31.7 32.7

Credit available but too onerous for new investment 28.0 29.6 42.5

Credit available but too onerous for refinancing existing debt 34.6 26.1 39.3
Note: weighted statistics (weights post-stratified in order to match the number of firms in the underlying population).

The second aspect we consider here concerns the evolution of firms’ costs (overall and per

unit of output), demand and prices in the period 2010-2013 as compared to 2005-2008.

Around one firm out of five declared to have benefitted from a fall in total costs in the
recessionary environment that characterized the years 2010-2013; when asked about the nature of
such costs, around 15% of firms reported either a moderate or a strong decrease for each of the four
options: labour, financing, supplies and other costs (Table 5). A reduction of labour and other costs
per unit of output was reported by a similar fraction of firms (slightly below 15%; Table 6), while a
larger share of companies (70%) affirmed to have cut profit margins.

Table 5: Costs in the period 2010-2013
(percentages)

 Share of firms reporting

strong or moderate

decrease unchanged strong or moderate
increase

Total Costs 20.1 8.7 71.3
Labour Costs 12.7 10.1 77.2
Financing costs 16.1 19.7 64.2
Costs of supplies 11.9 21.5 66.5
Other costs 12.3 17.4 70.3

Note: weighted statistics (weights post-stratified in order to match the number of firms in the underlying population).

As far as demand and prices are concerned, the questionnaire focused separately on the
evolution on the domestic and on the foreign market. Again, we analyze firms’ responses by

modelling the probability that they report a moderate or strong decrease of demand or prices (Table
A4-2 in Appendix 4). When looking at prices we add to the standard controls (sector, size,
organization structure etc.) also dummy variables that capture a decrease in financing and supplies’

14

costs, in profit margins, in the use of labour input8 and in unit labour costs; alternatively to the
latter, we consider a dummy accounting for possible wage freezes or cuts during the period 2010-
13. We include also a dummy variable that equals 1 if firms outsourced or offshored parts of their
activity in recent years.9 In the case of the domestic market, almost 60% of the firms indicated a fall
in demand (see the observed probability in column 1); a fall in foreign demand was recorded by a
smaller number of firms (one fourth of the sample; column 2). In both cases the demand shock hit
more severely manufacturing firms.

Table 6: Unit costs and profit margins in the period 2010-2013
(percentages)

 Share of firms reporting

strong or
moderate
decrease

unchanged
strong or
moderate
increase

Cost of labour per unit of output 14.1 19.6 66.3
Share of other input costs on total
costs 12.0 18.7 69.3

Profit margins 70.0 15.6 14.4
Note: weighted statistics (weights post-stratified in order to match the number of firms in the underlying population).

Turning to prices, a significant number of companies (40%) declared to have cut prices on
their domestic markets in the period 2010-13 (columns 3 and 5). The probability of reducing prices
was higher in manufacturing and business services compared to trade. More importantly, it
correlated strongly with a fall in the costs of supplies and with a reduction of profit margins. The
latter result suggests that, in the context of weak demand, firms competed for current and future
market shares by giving up current profits. A price decrease was also positively and significantly
associated with a reduction of labour input, while we do not detect a significant role for either wage
or unit labour cost. In the case of prices on foreign markets, the incidence of reductions (on average
equal to around 25%; columns 4 and 6) was significantly higher for manufacturing firms and, again,
price changes were strongly correlated with a cut in both labour input and profits.

5. Firm level adjustment: labour input and wages

As shown in the previous Section, a sizeable part of Italian firms experienced an increase in
labour costs between 2010 and 2013. The survey asked each firm to report also the changes
occurred in its main components. A closer look at these developments outlines the prominent role
of base wage increases, although the majority of firms stated that this increase was moderate (Table
7, see also section 2). This evidence is direct consequence of the bargaining rules prevailing in Italy
and of the wage dynamics already discussed in Section 2.1. For about 30% of firms also the flexible
component of compensations increased at least moderately. On the other side, a sizeable part of

8 More precisely the dummy equals 1 if the firm has either significantly reduced labour input or altered its composition.
9 Around 8% of the firms included in the survey declared to have partially off-shored or out-sourced their production

in the period 2010-2013.

15

firms reduced the number of temporary employees, the use of agency workers and the intensive
margin of labour.

In the next two sections we describe the main characteristics of firms’ strategies to adjust

labour input and/or wages.

Table 7: Changes in the components of labour cost in the period 2010-2013
(percentages)

Strong

decrease
Moderate
decrease Unchanged Moderate

increase
Strong

increase
Diff Increase-

Decrease
Base wages 0.2 5.7 20.3 68.5 5.4 68.0
Flexible wage components 6.3 13.7 47.3 29.0 3.8 12.9
Number permanent employees 9.8 24.7 29.1 31.5 4.9 1.9
Temporary/fixed term
employees 9.9 24.6 40.3 22.3 3.0 -9.2
Number agency workers 13.6 14.4 53.5 16.3 2.2 -9.4
Working hours per employee 6.9 22.3 51.4 18.1 1.3 -9.7

Note: weighted statistics (weights post-stratified in order to match the number of firms in the underlying population).

5.1. Labour input

During the period 2010-13 the share of firms significantly reducing labour input was on
average equal to 37%, but peaked to 57% among firms with less than 50 employees (Table 8).10 As
in Section 4, we perform a set of probit models estimating the probability of reducing labour input,
conditional on a wider set of covariates representing structural firms’ characteristics. The estimates,

reported in Appendix 4 (Table A4-3, column (a)), broadly confirm the descriptive evidence
presented in Table 8.

As shown in Table A4-4 in the Appendix, which reports the probit estimates of reducing
labour input as a function of the type of the shocks described in Section 4 (the estimates include
also the same controls of Table A4-3), the percentages of firms cutting labour input are remarkably
higher for firms facing a demand shock. For these firms the probability of reducing labour input
more than doubles when firms are hit by a strong or moderate shock in the level of demand. The
probability increases significantly also in the case of a shock to the variability of demand and to a
shock to the access to external finance. The conclusions holds also when all the shocks are
contemporaneously considered, as in the last column of Table A4-4. The other sources of shock
have instead a lower impact. Of course the need of adjusting labour input may vary across firms,
according to the incidence of labour costs in total costs, equal on average to 26 per cent in the
industrial sector and to 32 per cent in the service sector. Finally, in the data does not emerge a clear

10 It is important to stress that the WDN questionnaire asks firms to report only significant reductions in the number of
people employed. According to INVIND, a survey carried out by the Bank of Italy among industrial and service sector
firms with at least 20 employees, between 2010 and 2013 the share of firms reducing labour input was equal to 53%,
and the average reduction in the number of people employed was equal to -1.4% in 3 years. Also during the period
2007-10 the share of firms reducing labour input was around 53%, the average reduction was equal to -2.2%.
Interestingly, if we focus on the panel dimension of the WDN dataset, composed of roughly 300 firms participating to
both the WDN1 and WDN3 surveys, the share of firms reducing labour input is equal to 52%, a value consistent with
the results based on INVIND. This evidence suggests that discrepancies between INVIND and WDN can be due to the
fact that firms in the WDN are required to report only significant reductions in labour input.

16

pattern between the perceived degree of persistence of the shock and the probability to adjust labour
input.

Another relevant aspect of the variation of labour input is related to the margin of adjustment:
extensive (number of workers) or intensive (hours worked per employee). The strategies followed
by firms depend on many factors. For instance, firms whose workers have very specific human
capital may prefer to adjust the intensive margin and hoard labour, especially when the demand
shock is transitory. On the contrary, if human capital is not specific and workers are hired with
temporary job contracts, firms may prefer to reduce the scale of production and fire workers. Of
course, also institutional factors are extremely relevant in explaining the response of firms to
shocks.

Table 8: Firms reducing labour input from 2010 and 2013, by type of shock and size (1)
 (percentages)

 Total Small
firms

Medium-large
firms

Total 37.2 56.7 35.1
Reporting a negative effect on:
 Level of demand 51.8 73.2 49.9
 Uncertainty about the level of demand 46.4 73.0 44.1
 Access to external finance 51.4 62.4 50.6
 Customers' ability to pay 43.5 62.0 41.7
 Availability of supplies 43.5 50.9 43.7

Note: weighted statistics (weights post-stratified in order to match the number
of firms in the underlying population). Small firms are defined as those with
less than 50 employees; medium-large firms are those with 50+ employees.
(1) Firms reducing labour input or affecting significantly its composition.

The WDN questionnaire asked firms whether they undertook the following actions to reduce
labour input during the period 2010-13: (1) Collective layoffs; (2) Individual layoffs; (3) Subsidized
reduction of hours worked (CIG); (4) Non-subsidized reduction of hours worked; (5) Non-renewal
of temporary contracts; (6) Early retirement schemes; (7) Freeze/reduction of new hires; (8)
Freeze/reduction of agency workers. According to the results each firm used, on average, more than
three channels. Figure 3 reports the share of firms using each instrument at least once, during the
reference period.

The share of firms that reduced hires between 2010 and 2013 is remarkably high (70%).11 The
second most used instrument was the subsidized reduction of hours worked (60%); more than 30%
of firms recurred also to a non-subsidized reduction of hours, confirming that Italian firms have a
high propensity to adjust the intensive margin of labour, as occurred also during the 2008-09
recession. A reduction in labour input through the extensive margin was also achieved through the
non-renewal of temporary job contracts and by the use of collective and individual layoffs.

The propensity to use a given instrument depends also on firm characteristics. As before, in
Table A4-5 we report the probit estimates of the probability of following each of the mentioned

11 In that period the increase in unemployment was mostly driven by the job finding margin (Rosolia, 2014).

17

strategies. Individual layoffs were more frequent in retail trade and business service sector, whereas
manufacturing firms were more likely to use wage supplementation schemes for reducing hours of
work. This latter outcome is partly due to the institutional setting (the standard Italian wage
supplementation scheme - CIG - covers mainly firms in the industrial sector), but it might also
reflect the fact that manufacturing firms hoard labour more frequently than firms in retail trade and
business services, to preserve firm-specific human capital. As expected, collective layoffs, that in
Italy must involve at least 5 employees, are more likely in larger firms. Last, large firms and those
in retail trade and in the business service sector had a higher probability not to renew temporary job
contracts.

Figure 3: Strategies adopted to reduce the labour input
(percentages)

Note: weighted statistics (weights post-stratified in order to match the number of firms in the underlying
population).

5.2. Wages and wage setting

As shown in Table 7, consistently with aggregate figures, a sizeable share of firms reported a
moderate nominal increase in both base wages and, to lesser extent, in flexible wages. In Italy in
2013 virtually the whole workforce was covered by a collective bargaining agreement setting base
wages in nominal terms.12 According to the WDN survey, in the same year 24% of the workers
were also covered by a firm-level contract (additional to the national, sector-specific one). Such
percentage was considerably higher in bigger firms (Table A4-6 in the Appendix 4). For more than
three quarters of the employees a portion of the wage was linked to performance (either at the

12 While the survey includes a question on wage indexation, this was not present in the Italian questionnaire since there
are no direct indexation rule in Italy.

0

10

20

30

40

50

60

70

80

18

individual or at the firm level). Among them, the incidence of performance related pay over total
pay was nevertheless low: slightly above 7% of total wage.

Nevertheless, in spite of the characteristics of the institutional framework, from 2010 to 2013
14% of Italian firms reduced or froze wages (see also Table A4-3, column (b), in Appendix 4,
which reports the estimates of the probability of freezing/cutting wages conditional on firms’
characteristics) . Table A4-7 in the Appendix reports the same evidence by type of shock. For firms
registering a shock in the availability of credit, the probability to freeze/cut wages was 9 percentage
points higher than the average. Also the impact of shocks to the level and variability of demand was
sizeable, while, as in Table A4-4 the last column shows that the other sources of shocks (to
customers’ ability to pay and to availability of supplies) were less relevant.

Table 9: Firms freezing or cutting wages between 2010 and 2013, by type of shock and size
(percentages)

 Total Small
firms

Medium-Large
firms

Total 14.2 16.7 13.9
Reporting a negative effect on:
 Level of demand 17.5 15.7 17.9
 Uncertainty about the level of demand 16.4 18 16.3
 Access to external finance 19.3 20.6 19.3
 Customers’ ability to pay 15.8 20.2 15.7
 Availability of supplies 13.8 20.7 13.9

Note: weighted statistics (weights post-stratified in order to match the number
of firms in the underlying population). Small firms are defined as those with
less than 50 employees; medium-large firms are firms with 50+ employees.

The percentage of workers employed in firms enacting wage freezes has steadily increased
over time (from 10% in 2010 to almost 16 in 2013; Tab. 10)13, accelerating after the onset of the
sovereign debt crisis. Also wage cuts, almost absent before 2012, involved 2% of the workforce in
2013. Within the sub-sample of firms reducing labour input, the share of firms freezing/cutting their
wages is higher than in the total sample.

To obtain a clearer picture about the existence of any relevant trade-off between cutting
labour input and/or wages, Table 11 reports the joint distribution of the two types of strategy.
Almost 9% of Italian firms during the 2010-2013 interval reduced both labour input and wages,
while 29% reduced labour input only. Only a very small part of the firms, instead, preferred to
freeze/cut wages only. The estimates of the probability of reducing labour input as a function of
having frozen/cut wages confirm that, controlling also for firms’ characteristics and type of shocks,

the two strategies are positively associated.

13 According to the WDN2 survey (Fabiani and Sabbatini, 2011), in 2008-09 almost 30% froze or planned to freeze
their base wage. Nevertheless, the exact wording of the question has changed between WDN2 and WDN3,
jeopardizing results’ comparability across waves.

19

Table 10: Firms freezing or cutting base
wages, by year

(percentages)

Year Freeze Cut

2010 10.9 0.4
2011 11.3 0.5
2012 13.6 0.9
2013 15.6 1.9

Note: weighted statistics (weights
based on the number of
employees)

Table 11: Strategies to adjust labour costs
(percentages)

Labour input Wages
No freeze/cut Freeze/cut Total

No reduction 57.1 5.7 62.8
Reduced labour input 28.6 8.6 37.2
Total 85.7 14.3 100.0

Note: weighted statistics (weights post-stratified in order to
match the number of firms in the underlying population).

More importantly, we find that the probability of adjusting labour input or wages is related to
the composition of total workforce. As shown by Fig. 4, the higher the share of high-skill non
manual workers employed in the firm, the lower the probability of reducing labour input, probably
because of the need to retain human capital. On the opposite side, firms with higher incidence of
high skilled workers have higher probability to freeze/cut wages. Once again, this strategy may
depend on the need of reducing labour costs while preserving employment. The implementation of
a wage freeze/cut for high-skill workers is also easier than for other workers, as, differently from
workers with lower level of skills, their wages are typically higher than the minimum levels set by
national agreements.

Figure 4: Probability to adjust labour input and wages by share of high skill workers in total workforce

(a) Labour input (b) Wage freeze/cut

Source and notes: predicted values from probit models of the probability on reducing labour input (panel a) and freezing/cutting
wages (panel b). The models include dummies for sector, size (classes) and turnover (classes). High-skill workers include ISCO 1,2,3
professions (managers, technical professions, other professions).

5.3. Reasons for not hiring workers

As already mentioned above, 70% of the firms that reduced labour input stopped hiring new
workers, with any type of job contract. The survey focused specifically also on the difficulties faced
by firms in hiring workers with a permanent job contract. Firms were asked to assess the relevance

.2
.2

5
.3

.3
5

.4

0 20 40 60 80 100
Share high skill workers

Industry Private services

.1
.1

5
.2

.2
5

0 20 40 60 80 100
Share high skill workers

Industry Private services

20

of a series of factors (some structural, some related to cyclical conditions) in reducing their
propensity to offer open ended positions. Answers are reported in Table 12 (see also Table A4-8 in
Appendix 4 for the probit estimates).

The most important factors, chosen by 88% of firms, depends on the cyclical conditions,
being the uncertainty about future economic conditions, which increases the expected cost of
permanent hires. Other factors, which are mainly structural, are the level of payroll taxes (relevant
or very relevant for 87% of firms), followed by the level of firing costs. Indeed, in Italy payroll
taxes for permanent employment are more or less equal to the payroll taxes for fixed-term positions
(being the second slightly higher than the first). Thus, for firms payroll taxes are just a cost
component which probably force them to offshore production. Other potential elements, such as
wage levels, hiring costs or access to finance, were considered significant but relatively less
important.14

Table 12: Reasons for not hiring workers with a permanent job contract
(percentages)

 Not relevant Of little relevance Relevant Very relevant Total

Uncertainty about economic conditions 4.6 6.8 42.5 46.0 100
Insufficient availability of labour with the required skills 19.2 38.0 33.2 9.6 100
Access to finance 23.6 32.5 28.9 15.1 100
Firing costs 12.8 23.9 32.5 30.9 100
Hiring costs 18.9 39.6 27.1 14.4 100
High payroll taxes 3.8 9.1 32.9 54.2 100
High wages 11.9 47.1 30.7 10.3 100
Risks that labour laws are changed 10.6 31.2 38.1 20.2 100
Costs of other inputs complementary to labour 17.0 38.0 33.7 11.3 100

 Note: weighted statistics (weights post-stratified in order to match the number of firms in the underlying population).

5.4. Changes in the economic environment and opinions about specific new labour market policies
and proposals

A set of questions was designed to assess the changing perceptions of firms in relation with
labour market changes. In particular, firms were asked whether in 2013 it had become easier or
harder – compared to 2010 – to carry out actions like: collective and individual dismissals or layoffs

for disciplinary reasons, task variation, changes in working hours and wage cuts. They were also
required to indicate the determinants of these changes, with a particular focus on the issues tackled
by the reforms outlined in Section 2 (both legislative intervention and lawyers interpretation), as
well as on labour supply-related aspects (unions’ attitude, workers’ attitude).

As already mentioned, between 2010 and 2013 the Italian labour market underwent several
changes. One of the most relevant was the Fornero Reform of 2012. The main aim of the Reform
was reducing labour market dualism and improving unemployment benefit coverage and

14 Firms have little possibilities of lowering entry wages, since all the pay rates are defined by the national contracts.
Nevertheless, exceptions to this general principle have been introduced both in some national, sector specific contracts,
and at the local level.

21

generosity. During the period, the Government also extended the coverage of the subsidized work
sharing (CIG) to sectors and firm types which were previously excluded.15

Table 13: Firms’ perceptions about changes labour market institutional features from 2010 to
2013 and their determinants

(percentages)

 To lay off
collectively

To lay off
individuall

y

To dismiss
employees

for
disciplinar
y reasons

To lay off
employees
temporaril

y (CIG)

To hire
employees

To adjust
working

hours

To move
employees

to
positions
in other

locations

To move
employees

across
different

job
positions

To reduce
wages of

incumbent
s

employees

To lower
wages at

which you
hire new

employees

Unchanged 77.1 74.0 79.1 71.0 68.1 70.6 75.8 72.0 70.6 67.1

Less difficult
because of:

Reforms of labour
laws 4.2 6.9 1.0 9.1 5.2 3.6 4.9 1.4 2.3 5.3

Jurisprudence 1.0 3.5 4.8 1.9 2.6 2.0 0.2 0.9 0.4 2.2
Unions behavior 4.0 2.0 1.7 5.9 0.4 5.6 1.7 2.6 0.6 3.1
Individual
behavior 0.4 1.1 0.6 0.7 4.1 4.9 4.5 10.2 1.2 4.1

More difficult
because of:

Reforms of labour
laws 5.5 3.4 2.4 2.1 11.9 0.9 0.6 0.9 6.3 7.6

Jurisprudence 3.7 4.1 6.5 5.8 4.9 3.7 2.1 1.4 3.1 1.7
Unions behavior 3.8 2.2 3.1 3.2 0.7 4.5 2.2 4.7 9.1 3.3
Individual
behavior 0.5 2.8 0.9 0.2 2.1 4.2 7.9 5.9 6.5 5.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
Less difficult-more
difficult -4.0 1.1 -4.7 6.3 -7.3 2.8 -1.4 2.2 -20.5 -3.4

Note: weighted statistics (weights based on the number of employees).

The answers provided by firms, summarized in Table 13, indeed reflect partially these
changes, as, along all the dimensions investigated by the survey questionnaire, almost 70 percent of
firms state that the institutional features remained roughly unchanged. Moreover, the answers of
firms are very high correlated (the analysis of the principal component of these answers suggest that
the first and the second components explain more than 50 of total variance). The share of firms
stating that it had become easier to carry out individual layoffs both because of the legislative
intervention (7%) is relatively higher than the other shares. More stringent rules for hiring on a
temporary basis were considered instead the most likely factor affecting the answers of those firms
which reported that hiring had become more difficult (being the percentage significantly higher in
the subsample of firms with higher incidence of temporary workers). It is worth mentioning,

15 The wage supplementation scheme (CIG) was first extended in 2009 as a temporary response to the Global Financial
crisis. Further laws extended the possibility for firms originally not covered by the standard scheme to apply also after
2010.

22

however, that the curb in the rules on temporary hiring introduced by the Fornero Reform was
subsequently relaxed in 2013 (Law 99/2013) and in 2014 (Law 78/2014).

Also the use of CIG and other actions to reduce working hours had become easier according
to firms, also because of a higher propensity of unions and workers to accept them. A great change
in perceptions relates to the increase in the possibilities of moving workers across different job
tasks, attributable to the reduction in workers’ opposition compared to the past. In Italy, at the time

of the interview assigning workers to lower tasks is in general forbidden by the law, but de facto
permitted when this is the only way to preserve the employment relationship.16 . Last, Italian firms
confirmed the difficulties in adjusting wages, mainly because of the opposition of unions.

The assessment on the evolution of the Italian labour market institutional features does not
show systematic patterns across firms with different characteristics (see Table A4-9 in Appendix 4).

An additional set of questions, specific to the Italian survey, focused on the extent of the
possible pass-through on prices and wages of a hypothetical 5% cut in social security contributions.
More precisely, firms were asked whether in case of such hypothetical reduction, they would (1) cut
prices (and the amount of reduction); (2) increase wages (and the amount of increase); (3) increase
employment; and (4) increase hours worked. This set of questions is of great interest as the Italian
Government has recently introduced a 3-year full exemption from social security contributions for
all new permanent hires occurring in 2015.17

For almost half of the firms, at least part of the social security contributions cut would be
transferred to final prices (Table 14 and Table A4-10 in Appendix 4). For two thirds of them, such a
policy would imply higher wages; positive effects would also unfold through an increase in
employment levels (two firms out of three) and hours per worker (40%).

Table 14: Pass-through of a hypothetical social security contributions cut
(percentages)

Prices Wages Employment Hours worked

No effect 51.3 34.8 37.2 59.0

Small effect 40.4 51.9 55.3 36.0

Large effect 8.3 13.3 7.5 5.1

Total 100 100 100 100

Median increase -2% 3% - -
Note: weighted statistics (weights based on the number of
employees).

6. Price setting and price adjustment

As emerged in Section 2, around 40% of the firms declared to have cut prices on their
domestic markets in the period 2010-13 in response to the protracted weakness of demand. This
was correlated with a fall in the costs of supplies and with a reduction of profit margins.

16 A partial liberalization is however foreseen by the third decree of the “Jobs Act”, currently under discussion.
17 The exemption applies to the hires of workers on a permanent basis. Eligible workers are those not working with a

permanent job contract during the previous 6 months.

23

The final section of the Italian questionnaire addresses more in depth the issue of pricing,
collecting specific information on how prices are set and, in particular, how price adjustment has
been affected in the context of the new economic environment generated by the crisis. The
objective is to gauge the main reasons underlying such changes. A few quantitative questions,
despite non negligible differences in formulation, try to preserve the continuity with the previous
Eurosystem surveys. More specifically, the main issues concern: (i) the rule according to which the
price of the main product or service is typically set; (ii) the frequency with which prices are
adjusted and whether this has changed compared to the years before the crisis.

6.1 Price setting

Companies were asked to indicate how they set the price of their main product or service,
defined as the one that generated the highest turnover in the period 2010-13. A distinction is made
between firms that do not/cannot follow an independent policy, and those that decide their prices
autonomously. The first category includes entities whose price for the main product is either set by
a parent firm, or regulated, or determined by the main customers. For companies in the second
category the questionnaire identifies three distinct strategies: they could (i) be price followers of
their main competitors, (ii) decide prices according to a mark-up on their marginal costs, (iii)
negotiate prices with individual customers.

We report the results split by destination market (domestic or foreign) as to capture possible
price discrimination phenomena (Table 15). The share of firms that do not have an independent
pricing policy is non negligible, around 20%; it is slightly higher on the domestic than on the
foreign market. The majority of those that set prices autonomously follow a mark-up rule: one third
of the respondents declare to adopt such a strategy, with the percentage rising to almost 40% when
pricing on foreign markets is considered. Bargaining with customers, on the other hand, is found to
be more relevant on the domestic (21%) than on the foreign (18%) market, possibly reflecting the
existence of more stable producer/customer relationships in home markets where pricing might
result from explicit long-term contracts. The remaining option (that is the firm follows the prices of
the main competitors) is selected by around 20% of the respondents.

When we look at the sectoral breakdown, we find that firms that do not have an independent
price setting strategy mostly belong to the services sector. Indeed, more than one third of the
companies engaged in tertiary activities picked this option, as opposed to 10% in trade and
manufacturing; this result can be rationalized on the basis of the stricter regulatory framework
prevalent in the service sector. Mark-up pricing emerges as the most important strategy in all the
sectors, with a relatively lower importance in services (30.6% of firms choose this option) and in
manufacturing (36.9%) than in trade (41%). In this last sector, on the contrary, the relevance of
negotiation with individual customer is low (15%), particularly when compared to the 21% and
26% recorded, respectively, in services and in manufacturing.

Overall the picture emerging from these answers is consistent with the findings of the studies
carried out in the context of the Inflation Persistence Network (IPN) according to which retail
(trade) firms are less tied in their pricing decisions by explicit contracts; as a result, nominal
stickiness in this sector is mainly driven by coordination failure (i.e. by the fear that by changing
prices a price war might be triggered, leaving everybody worse off). The existence of explicit or

24

implicit nominal contracts, on the other hand, is the prevailing factor behind price stickiness in the
other sectors.18

Table 15: Price setting rule for the main product or service by destination market
(percentages)

 Domestic
market

Foreign
market

Main
market

There is no autonomous price setting policy (parent group, regulated, main customer(s))
21.0 15.8 20.0

The price is set following the main competitors 19.4 21.8 18.9

The price is set fully according to costs and a completely self-determined profit margin
33.7 39.6 35.0

Negotiated with individual customers 21.2 17.8 21.4
Other 4.8 5.0 4.7

Note: weighted statistics (weights post-stratified in order to match the number of firms in the underlying population).

6.2 Price adjustment

Turning to the frequency of price adjustment and whether it changed compared to the pre-
2008 years, firms were first asked to indicate how often they actually adjusted the price of their
main product between 2010 and 2013.19 Then, they had to compare their behavior in such a period
to that prevailing before 2008; in case they reported significant differences, they had to select the
most relevant explanation among a set of proposed options. At the end of the section we will
investigate this issue from a different perspective, by directly comparing the answers to those
collected in the first wave of the WDN survey.

Concerning the frequency of actual price changes between 2010 and 2013, the answers
provided by firms confirm the presence of a relevant degree of heterogeneity across sectors.
Overall, about half of the companies declared to have adjusted their price once a year, with shares
ranging from 43.0% in Manufacturing and 60.8 in the Services sector (Table 16). As for higher
frequencies – i.e. price revision taking place more often than yearly – the distribution of firms has a

modal point at the “daily weekly monthly” frequency (20.6% of the firms). Quarterly or biannual

price changes were reported respectively by around 9% of the firms. Almost 12% reported
adjustments less frequent than once a year.

In principle, changes over time in the degree of price flexibility as measured by the frequency
of price adjustment could be inferred by comparing the results in Table 16 with those obtained in
the 2007 WDN survey. Such a comparison, albeit feasible, is affected by a number of factors (like
the prevailing inflation rate in the different periods, the wording of the questions and so on), which
might bias the results. Anticipating such issues, in the new questionnaire we therefore decided to
ask directly the companies to provide their own evaluation of such a change. This also allows to
cross-check the outcome with the quantitative evidence emerging from other studies on micro

18 See Table 16 and related comments in Fabiani, Gattulli and Sabbatini (2004).
19 In a previous study (Fabiani, Gattulli and Sabbatini, 2004) the analysis was also aimed at discriminating between

state- and time-dependent rules. Here we focus on how often prices are typically changed, independently on the
factors behind this strategic decision.

25

(Fabiani and Porqueddu, 2015) and macro (Riggi and Venditti, 2015) data, that consistently indicate
an increase in price flexibility in Italy in recent years, related to the prolonged and severe economic
downturn since 2009.

Table 16: Frequency of price changes in 2010-2013 by sector
(percentages)

 Share of firms reporting

 Manufacturing Trade Services Total

daily weekly monthly 21.7 16.7 21.6 20.6
quarterly 12.7 7.4 6.7 8.9
biannually 6.8 10.0 9.5 8.7
yearly 43.0 60.8 50.0 49.9
less than yearly 15.9 5.1 12.1 11.9

Note: weighted statistics (weights post-stratified in order to match the number of firms in the
underlying population).

The firms’ answers confirm that indeed a large share of companies have adapted their pricing
strategy to the profound changes in the economic landscape in the last few years (Table 17), as half
of them reported to have changed the timing of their pricing decisions. Among these, 70% increased
the frequency of price adjustment, while 30% reduced it. Differences across sectors are sizeable.
While the behavior in trade is relatively stable (with 64% of the firms reporting unchanged
frequency), in services over 40% of the companies reset prices more frequently than in the period
before the crisis. Considering the large share that services prices have in the consumer price index,
this outcome resonates with the analysis on core (net of food and energy) inflation in Riggi and
Venditti (2014).20

Table 17: Change in frequency of price adjustment
(2010-13 compared with the pre-2008 period; percentages)

 Share of firms reporting:

 Manufacturing Trade Services Total

Yes, more frequently 32.5 29.2 41.2 35.6

Yes, less frequently 14.5 7.1 16.2 13.6

No 53.0 63.7 42.6 50.8
Note: weighted statistics (weights post-stratified in order to match the number of firms in the
underlying population).

These results are broadly consistent with those emerging from the direct comparison of the
answers provided by a common subset of firms to the same question submitted in 2007 (WDN1
survey) and in 2014 (WDN3 survey). In particular, there is evidence of a strong increase in the

20 Riggi and Venditti (2014) find that in Italy, following the Sovereign debt crisis, core inflation has become
significantly more sensitive to the output gap. Using a general equilibrium model featuring nominal rigidities they
show that this empirical evidence can be rationalized by an increase in the frequency of price adjustment.

26

typical frequency of price adjustment by manufacturing and services firms (see Table A4-11 in
Appendix 4).21

In order to discriminate among possible explanations for the differences in firms behavior in
recent years, companies that declared to have changed the frequency of their price adjustment were
also asked to rank a number of factors that drove such changes, that is: “more (less) volatile

demand”, “more (less) frequent changes in labour costs”, “more (less) frequent changes in other

input costs”, “stronger (weaker) competition in the main product market”, “more (less) frequent

price changes by main competitors” (Table 18). For companies that reported to have reviewed their

prices more often than in the past, this is due mainly to a more competitive environment (both
“stronger competition in the main product market” and “more frequent price changes by the main

competitors” rank the highest); instead, factors related to the frequency of change of input costs are

ranked the lowest. On the contrary, stickier input costs are key for firms that reported a lower
frequency of price changes.

Table 18: Reasons behind a change in the frequency of price adjustment
(percentages)

Higher frequency Mean scores Lower frequency
Mean
scores

More volatile demand 3.2 Less volatile demand 2.7

More frequent changes in labour costs 2.5 Less frequent changes in labour costs 3.1

More frequent changes in other input costs 2.8 Less frequent changes in other input costs 3.5
Stronger competition in the main product
market 3.6 Weaker competition in the main product

market 3.2

More frequent price changes by main
competitors 3.6 Less frequent price changes by main

competitors 2.9

 Note: weighted statistics (weights post-stratified in order to match the number of firms in the underlying population).

Probit estimates that model the probability of an increase in the frequency of price changes in
2010-13 as compared to the pre-2008 period as a function of individual characteristics, the increase
in competitive pressures, wage developments and the intensity of exogenous shocks at the firm
level confirm a positive correlation between more frequent price changes and a stronger
competition on the domestic market; firms that froze wages, reduced their profit margins, suffered
particularly severe difficulties in accessing external finance and in obtaining supplies were also
more likely to adjust prices more often (Table A4-11 in Appendix 4).

Taken together, these explanations speak directly to the roots of the disinflation process
observed in Italy after the Sovereign debt crisis. On the one hand, we find a set of firms that are
pressed by the increased competition induced by the crisis and for which keeping prices unchanged
has become relatively more costly (in terms of market shares) than in the past. They therefore have

21 This comparison has to be interpreted with caution since the percentages reported in Table A do not take into
account sampling weights. We chose to compare un-weighted percentages because sampling weights do not capture
the probability that a given firm took part to both surveys. This comparison is made between unweighted
percentages, because sampling weights do not capture the probability that a given firm took part to both surveys.

27

higher incentives to change their prices more frequently (possibly downward), in light of the
stronger competitive pressure.22 On the other hand, there are firms that have benefitted from
relatively stable commodity prices (also due to the appreciation of the euro). The prices of these
firms have adjusted less frequently than in 2008 when they had probably often felt the upward
pressure exercised by commodity prices right before the crisis.

7. Conclusions

This paper summarizes the most important transformations in the Italian labour market
occurred in the years 2010-13 both in wage bargaining institutions and in employment protection
legislation as a reaction to the exceptional deterioration of the economic outlook; it also assesses
how they impacted on the workforce and on the use of different adjustment margins at the firm
level. Finally, the paper explores whether and how pricing strategies were affected.

The empirical analysis relies on survey evidence collected in the summer of 2014 from 1,102
firms of the manufacturing and service sectors with at least 20 employees, through a questionnaire
harmonized at the European level. This analysis follows two similar exercises carried out at the end
of 2007 and in the first half of 2009.

The sovereign debt crisis hit severely the Italian economy, entailing a collapse in demand,
which firms reported as the most disruptive shock, increased uncertainty and higher difficulties in
the access to credit, in particular for smaller firms. As a reaction, in the 2010-13 period most of the
Italian firms adopted a combination of strategies aimed at both freezing or cutting wages and, more
frequently, at reducing labour input. The latter objective was pursued by acting on the number of
workers (also through a reduction of hirings) as well as of hours worked (mostly subsidized). This
confirms the high propensity to adjust the intensive margin of labour found in the previous surveys.
The probability of adjusting the labour input or wages is related to the composition of the
workforce: the higher the share of high-skill non manual workers employed in the firm, the lower
the probability of reducing the labour input, probably because of the need to retain human capital,
and the higher that of freezing or cutting wages.

According to firms, as a consequence of the main labour market reforms (the Fornero Reform
of 2012 and the extension of the coverage of the subsidized work sharing) individual layoffs and the
reduction of working hours have become easier. Despite the fact that assigning workers to lower
tasks was at the time of the survey not allowed by law, firms acknowledged an increased ability to
move employees across different job tasks, as it was perceived by workers as the only way to
preserve the employment relationship.

The survey evidence is consistent with the moderate nominal wage increase shown by official
statistics for the years 2010-13. The firm-level information provided by the three WDN surveys

22 The questionnaire included also a specific question on the changes occurred in the competitive environment between
2010 and 2013. A vast majority of firms (72.8%) reported stronger competitive pressures on the domestic market;
the percentage shrinks to 56.7% on the foreign market.

28

indicates, in addition, that the share of firms which froze or cut nominal wages increased over time:
the percentage of workers employed in firms enacting wage freezes rose to almost 16% in 2013
compared to 10% in 2010; wage cuts, almost absent before 2012, involved 2% of the workforce in
2013.

Finally, the survey shows that a large share of companies adapted their pricing strategies to
the profound changes in the economic landscape, in the direction of a higher flexibility. According
to firms this was mainly due to the more competitive environment and the protracted weakness of
demand. The probability of adjusting prices correlates strongly with a fall in the costs of supplies
and with a reduction of profit margins, suggesting that, in the context of weak demand, firms
competed for current and future market shares by giving up current profits.

29

Appendix 1 – The Italian questionnaire

C1. Information about the firm
C1.1 –What is your main sector of activity?

C1.2 –What was the first year of operation of your firm?

C1.3- What was the structure, ownership status and autonomy of your firm at the end of 2013?

Structure: Ownership: Autonomy:

Single establishment firm □ Mainly domestic □ Parent company □

Multi-establishment firm □ Mainly foreign □ Subsidiary/affiliate □
Does not belong to any group □

C2. Changes in the economic environment
This section aims at assessing the main changes in economic environment your firm suffered during 2010-2013 . When answering the questions
please refer to “the most significant changes” taking place over this period.
C2.1 –How did the following factors affect your firm’s activity during 2010-2013?
Please choose ONE option for each line.

 Strong
decrease

Moderate
decrease Unchanged Moderate

increase
Strong

increase

The level of demand for your products/services □ □ □ □ □

Volatility/uncertainty of demand for your
products/services □ □ □ □ □

Access to external financing through the usual
financial channels □ □ □ □ □

Customers’ ability to pay and meet contractual
terms □ □ □ □ □

Availability of supplies from your usual suppliers □ □ □ □ □

C2.2– For those factors which affected your firm strongly, were the effects transitory, partly persistent or long-lasting for 2010-2013? Please
choose ONE option for each line.

 Transitory Only partly persistent Long-lasting

The level of demand for your products/services □ □ □

Volatility/uncertainty of demand for your
products/services □ □ □

Access to external financing through the usual financial
channels □ □ □

Customers’ ability to pay and meet contractual terms □ □ □

Availability of supplies from your firm’s usual suppliers □ □ □

C2.3 –With regard to finance, please indicate for 2010-2013 how relevant were for your firm each one the following happenings? Please choose
ONE option for each line. Note: credit here refers to any kind of credit, not only bank credit

 Not relevant Of little relevance Relevant Very relevant
Credit was not available to finance working capital □ □ □ □
Credit was not available to finance new investment □ □ □ □
Credit was not available to refinance debt □ □ □ □
Credit was available to finance working capital, but
conditions (interest rate and other contractual terms)
were too onerous

 □ □ □ □

Credit was available to finance new investment, but
conditions (interest rate and other contractual terms)
were too onerous

 □ □ □ □

Credit was available to refinance debt, but conditions
(interest rate and other contractual terms) were too
onerous

 □ □ □ □

C2.4- How did these components of total costs evolve during [2008-2009 and] 2010-2013?
 Please choose ONE option for each line. See definitions in the Appendix.

 Strong
decrease

Moderate
decrease Unchanged Moderate

increase Strong increase

Total Costs □ □ □ □ □

Labour Costs □ □ □ □ □

Financing costs □ □ □ □ □

30

Costs of supplies □ □ □ □ □

Other costs (please
specify______________________) □ □ □ □ □

C2.5- Please indicate how each one of the components of labour costs listed below has changed during 2010-2013. Please choose ONE option for
each line. See definitions in the Appendix.

 Strong
decrease

Moderate
decrease Unchanged Moderate

increase
Strong

increase
Base wages or piece work rates
 □ □ □ □ □

Flexible wage components (bonuses, fringe
benefits, etc.) □ □ □ □ □

Number of permanent employees □ □ □ □ □

Number of temporary/fixed-term employees □ □ □ □ □

Number of agency workers and others (free-
lance work, etc, not hired under employment
contracts)

 □ □ □ □ □

Working hours per employee □ □ □ □ □

Other components of labour costs
(please specify____________________) □ □ □ □ □

C2.6 - How did prices and demand for your main product evolve during 2010-2013?
Please choose ONE option for each line.

 Strong
decrease

Moderate
decrease Unchanged Moderate

increase
Strong

increase
Domestic demand for your main
product/service □ □ □ □ □

Foreign demand for your main product/service □ □ □ □ □
Prices of your main product in domestic
markets □ □ □ □ □

Prices of your main product in foreign markets □ □ □ □ □
NC2.7 - In 2010-2013 what was the intensity of change of the factors listed below compared to 2005-2008? (please choose only one option for
each row) Please choose ONE option for each line

 Strong
decrease

Moderate
decrease Unchanged Moderate

increase
Strong

increase
Cost of labour per unit of output □ □ □ □ □
Share of other input costs on total costs □ □ □ □ □
Profit margins □ □ □ □ □
NC2.8- Has your firm off-shored or out-sourced part its activity during the period 2010-2013?
Off-shored

Yes
No, but it was considered
No and we did not consider it

Out-sourced
Yes
No, but it was considered
No and we did not consider it

 □
 □
 □
 □
 □

 □

C.3. Labour force adjustments

C3.1. – How many employees did your firm have on the payroll at the end of 2013? How many agency workers and others workers did your firm
have at the end of 2013? For definitions see Appendix

Total Number of employees ___________________ Total number of agency workers and others

Of which:
Permanent full-time ___________________

Permanent part-time ___________________

Temporary or fixed-term ___________________

C3.2 –At the end of 2013, how were your firm’s employees approximately distributed by occupational group or tenure? (See definitions of the
ISCO occupational groups and the definition of tenure in the Appendix)

OCCUPATIONAL GROUPS JOB TENURE

Higher skilled non-manual (ISCO: 1, 2, 3) ____% Below 1 year ____%

Lower skilled non-manual (ISCO: 4 and 5) ____% Between 1 and 5 years ____%

31

Higher skilled manual (ISCO: 7 and 8) ____% More than 5 years ____%

Lower skilled manual (ISCO: 9) ____%

TOTAL (= 100%) TOTAL (= 100 %)

C3.3a –Since 2008 did you need to significantly reduce your labour input or to alter its composition?
Need to reduce labour cost or alter its composition YES □ NO □
C3.3.bis. If YES, which of the following measures did you use to reduce your labour input or alter its composition when it was most urgent?
Please choose ONE option for each line. See definitions in the appendix

 Not at all Marginally Moderately Strongly

Collective layoffs □ □ □ □
Individual layoffs □ □ □ □
Temporary layoffs □ □ □ □
Subsidised reduction of working hours □ □ □ □
Non-subsidised reduction of working hours (including reduction
of overtime) □ □ □ □

Non-renewal of temporary contracts at expiration □ □ □ □
Early retirement schemes □ □ □ □
Freeze or reduction of new hires □ □ □ □
Reduction of agency workers and others □ □ □ □
C3.4 – Have any of the following actions become more or less difficult, compared to the situation in 2008?
Please choose ONE option for each line.

 Much less
difficult Less difficult Unchanged More

difficult
Much more

difficult
To lay off employees for economic reasons (collectively) □ □ □ □ □
To lay off employees for economic reasons (individually) □ □ □ □ □
To dismiss employees for disciplinary reasons □ □ □ □ □
To lay off employees temporarily for economic reasons □ □ □ □ □
To hire employees (cost of recruitment, including administrative
costs) □ □ □ □ □

To adjust working hours □ □ □ □ □
To move employees to positions in other locations □ □ □ □ □
To move employees across different job positions
To adjust wages of incumbents employees □ □ □ □ □

To lower wages at which you hire new employees □ □ □ □ □
NC3.4b. ONLY FOR THOSE REPORTING CHANGES IN C3.4 – To what factors would you attribute the changes reported in Question C3.4?? Please
choose ONE option for each line.

Reforms of
labour
laws

Jurisprudence/
law enforcement

Changes in trade
unions behaviour

Changes in
individual
behaviour

To lay off employees for economic reasons (collectively) □ □ □ □
To lay off employees for economic reasons (individually) □ □ □ □
To dismiss employees for disciplinary reasons □ □ □ □
To lay off employees temporarily for economic reasons □ □ □ □
To hire employees (costs of recruitment, including administrative
costs) □ □ □ □

To adjust working hours □ □ □ □
To move employees to positions in other locations □ □ □ □
To move employees across different job positions □ □ □ □
To adjust wages of incumbents employees □ □ □ □
To lower wages at which you hire new employees □ □ □ □
C3.5- How relevant is each of the following factors as obstacles in hiring workers with a permanent, open-ended contract? Please choose ONE
option for each line.
 Not relevant Of little relevance Relevant Very relevant

Uncertainty about economic conditions □ □ □ □

Insufficient availability of labourwith the required skills □ □ □ □
Access to finance □ □ □ □
Firing costs □ □ □ □
Hiring costs □ □ □ □
High payroll taxes □ □ □ □
High wages □ □ □ □
Risks that labour laws are changed □ □ □ □
Costs of other inputs complementary to labour □ □ □ □
Other (please specify ___________________________) □ □ □ □

C4. Wage adjustments

32

This section collects information on wage setting and the frequency of wage changes. Most of the questions refer to 2013, but some questions aim
at assessing differences between 2008 and 2010-2013.
C4.1 – In 2013: What percentage of your firm’s total costs (all operating expenses) was due to labour costs (wages, salaries, bonuses, social
security contributions, training, tax contributions, contributions to pension funds, etc.)? See definitions in the Appendix.

Labour cost /Total cost _______ %

C4.2 – What percentage of your total wage bill in 2013 was related to individual or company performance related bonuses and benefits?

 _______ %

C4.3-In 2013, did your firm apply a collective pay agreement bargained and signed inside of the firm(at thr firm level) ? and signed outside of the
firm (at the national, regional, sectoral or occupational level)?

 At the firm
level Outside the firm

No, such an agreement does not exist □ □

No, the agreement exists but the firm opted-out □ □

Yes, such an agreement is in effect □ □

Proportion of employees covered by such an agreement (approx.) _____% _____%

C4.3b– What is the proportion of your employees covered in 2013 by any collective pay agreement?
Proportion of employees covered by any collective pay agreement (approx.) _____%

C4.4-How often does the collective pay agreement applied at you firm typically change?

More than once a year □ Once a year □ Between one and
two years □ Every two years □ Less frequently than once

every two years □

Never/Not
applicable
□

C4.5 Did your firm adapt changes in base wages to inflation before 2008? And during 2010-2013?
Definition of base wage - direct remuneration excluding bonuses (regular wage and salary, commissions, piecework payments).

 Before 2008 During 2010-
2013

Yes □ □
No □ □
 Inflation was too low so that indexation rules were no operative □ □
 There were no legal or other types of indexation rules specifying such an
adjustment □ □

C4.6–How frequently was the base wage of an employee belonging to the main occupational group in your firm (largest group in Question C3.2)
typically changed in your firm? Please choose ONE option for each line

 More than
once a year Once a year

Between
one and

two years

Every two
years

Less frequently
than once every

two years

Never/Not
applicable

Before 2008 □ □ □ □ □ □

During 2010-2013 □ □ □ □ □ □

C4.7 –Over 2010-2013, did you freeze or cut base wages in a given year (please indicate in which years)?

 Wages were frozen Wages were cut

 YES NO % Workers affected YES NO % Workers
affected (average wage cut)

2010 □ □ ______% □ □ ______% (%)

2011 □ □ ______% □ □ ______% (%)
2012 □ □ ______% □ □ ______% (%)
2013 □ □ ______% □ □ ______% (%)
NC4.8 –How did the labour cost of a newly hired worker compare with that of similar (in terms of experience and task assignment) workers at
your firm?
 Much lower Lower Similar Higher Much higher

Before 2008 □ □ □ □ □

During 2010-2013 □ □ □ □ □

C5. Price setting and price changes
This section collects information on price setting and the frequency of price changes. Some questions aim at assessing differences in 2010-2013
with respect to the period before 2008.
If your firm produces (or sells) more than a single good or service, the answers should refer to the "main product (“activity” or “service”), defined as
the one that generated the highest fraction of your firm’s revenue in the “reference year”. For instance, if your firm produces (or sells) several types
of hats and shoes, by "product" we mean "hats" and "shoes" (irrespective of the specific type), whereas by "main product" we mean the one that
generated the highest revenue in the “reference year”.

33

NC5.1 – In 2013, how was typically set the selling price of your main product, activity or service in its main market (both domestically and
internationally)?Please choose ONE single option
 Domestic markets Foreign markets
There is no autonomous price setting policy because:
 - the price is regulated
 - the price is by a parent company / group □ □

 - the price is set by the main customer(s) □ □
The price is set following the main competitors □ □
The price is set fully according to costs and a completely self-determined profit margin □ □
Negotiated with individual customers □ □
Other (please specify __) ___________ ___________
NC5.2 –In 2013 what share of the revenues from your firm’s main products, activity or service was due to sales in domestic markets and what
share in foreign markets?

Sales in the domestic market ____%

Sales in the foreign markets ____%
NC5.3. Over 2010-2013, did you change the frequency of price changes with respect to the period before 2008?
YES more frequently
YES less
(go to C5.3a or C5.3b)

□
□

NO (go to C5.4) □

NC5.3a –If recently you changed prices more frequently, higher
frequency because of:
Please attach a ranking in order of importance to the factors listed
below (0 non important to 5-most important)

NC5.3b –If recently you changed prices less frequently, lower frequency
because of:
Please attach a ranking in order of importance to the factors listed
below (0 non important to 5-most important)

More volatile demand _ Less volatile demand _
More frequent changes in labour costs _ Less frequent changes in labour costs _
More frequent changes in other input costs _ Less frequent changes in other input costs _
Stronger competition in the main product market _ Weaker competition in the main product market _
More frequent price changes by main competitors _ Less frequent price changes by main competitors _
Don’t know □ Don’t know □
NC5.4 – How would you characterise the degree of competition domestic and foreign markets for your main product? Please choose ONE option
for each line

 Weak Moderate Severe Very severe Non applicable
Domestic markets □ □ □ □

Foreign markets □ □ □ □

NC5.5 – Compared to the situation before 2008, how has the competitive pressure on your main product domestic and foreign markets changed
in the period 2010-2013? Please choose ONE option for each line.

 Strong decrease Moderate decrease Unchanged Moderate increase Strong
increase

Domestic markets □ □ □ □
Foreign markets □ □ □ □

NC5.6 – Between 2010 and 2013, how and how often did you typically change the price of your main product?
Please choose ONE option for each line, the one that best describes the situation in your firm

 ON A REGULAR TIME
PATTERN

WHENEVER COSTS and/or DEMAND CONDITIONS CHANGED
(please select in this case the most typical frequency change)

More frequently than a year:
Daily □ □

Weekly □ □
Monthly □ □

Quarterly □ □
Half-yearly □ □

Once a year □ □
Between one and two years □ □
Less frequently than once every two years □ □
Never □ □
Don´t know □ □

Legend: C = core question; NC = non-core question.

Notes:
Question C2.4. Total costs: all operating expenses, e.g. include telecommunications, insurance and maintenance of building and equipment, utility
expenses, travelling and other miscellaneous expenses

Question C2.5. Labour costs: wages, salaries, bonuses, social contributions, training, tax contributions, contributions to pension funds. From the
employers point of view these are often grouped as: direct remuneration (direct pay for time worked and bonuses); other direct cost (payments in
kind, payment in capital and remuneration for non-working days); indirect cost (soc. sec. contributions, vocational training and miscellaneous taxes.
Base wage - direct remuneration excluding bonuses (regular wage and salary, commissions, piecework payments). Bonuses / benefits (flexible

34

wage components) - part of compensation different from the base wage and usually linked to individual’s performance or firm’s performance
Hourly, piece-rate and monthly base wage - base wage per hour worked, per month worked, or per pieces produced.

Question C3.1. Employees – Include all type of employees, i.e. those with employment contracts. Agency worker and freelance are excluded.
Permanent full-time - Those with employment contracts that do not set a termination date, and whose regular working hours are the same as the
collectively agreed or customarily worked. Permanent part-time - Those with employment contracts that do not set a termination date, and whose
regular working hours are less than those specified for permanent full-time. Temporary or Fixed-Term: Those with employment contracts that set a
termination date or a specific period of employment. Agency workers and others: Theses are workers and employees not on the payroll of the firm,
such as consultants, employees being officially registered with a different company, etc…

Question C3.2. Occupational categories: ISCO-08 Structure, Group Titles and Codes Major Groups
1 Managers
2 Professionals
3 Technicians and associate professionals
4 Clerical support workers
5 Service and sales workers
7 Craft and related trades workers
8 Plant and machine operators, and assemblers
9 Elementary occupations

Job Tenure Job tenure (OECD definition) is typically measured by the length of time workers have been in their current job or with their current
employer, and so refers to continuing spells of employment

Question C3.3. Regulations on dismissals/lay-offs (collective of individual) are those that impose legal restrictions on dismissals and set
compensation to be paid to former employees being laid-off. Subsidized short-time work we mean measures that subsidize hours reductions
encouraging employers to reduce working time rather than laying off workers. Early retirement schemes is to be understood as measures allowing
persons being made redundant to receive a monthly pension and / or lump sum payment before reaching the statutory retirement age.
Question C4.1. Total costs: all operating expenses (same definition as in question C2.4). Labour costs: wages, salaries, bonuses, social contributions,
training, tax contributions, contributions to pension funds. From the employers point of view these are often grouped as: direct remuneration
(direct pay for time worked and bonuses); other direct cost (payments in kind, payment in capital and remuneration for non-working days); indirect
cost (soc. sec. contributions, vocational training and miscellaneous taxes (same definition as in question C2.5)
Question C4.9. Freeze in base wage: base wage in nominal terms remains unchanged (from a revision to the next)
Cut in base wage: base wage in nominal terms decreases (from a revision to the next).

35

Appendix 2 – The recent reforms of the Italian labour market

A) Wage bargaining and industrial relations
While confirming the previous two-tier structure introduced in the mid ‘90s23, with an higher

negotiation layer at the national industry-wide level and a lower one at the firm/geographical level,
in 2009 the wage bargaining framework was modified in several directions. In the current setting,
the duration of both the economic and the work-rules parts of the contracts is equal to three years (it
was two before the reform); wage increases agreed at the national level are no longer linked to the
Government’s inflation target but to a three-year inflation forecast based on the harmonised index of

consumer prices net of imported energy products. As before, the difference between actual and
forecast inflation is not automatically recovered ex-post but is subject to negotiation. Firm-level
bargaining is encouraged through tax relief on wage increases linked to productivity, with the aim
of enlarging the fraction of workers covered by second-level contracts (see Banca d’Italia, 2009,

and ECB, 2012).

The industrial relations reform initiated with the agreement between employer and trade union
confederations in 2011 proceeded in 2013 with the May agreement on union representation. The
latter established the criteria governing unions’ eligibility to take part in industry-wide collective

bargaining and provided mechanisms for contract approval by majority in order to guarantee
enforceability. The bargaining agreement on union representation reached in January 2014 (Testo
unico sulla rappresentanza) incorporated and codified the contents of previous agreements and
established the procedures for measuring union membership at the national level. The general
purpose of the agreements was to enhance the certainty of the rules, in particular by anchoring the
determination of the various unions’ representativeness to objective standards and by stipulating

majority endorsement for both industry-wide and company-level agreements as well as for their
effective enforceability. Nevertheless, many of these measures have not been implemented so far,
among other things because, owing to their contractual rather than legislative nature, they only bind
the contracting parties (D’Amuri and Giorgiantonio, 2015).

B) Employment contracts and labour market policies
In July 2012 the so called “Fornero reform” (Law 92/2012) entered into force with the aim of

rebalancing the degree of protection among the various types of contracts, thereby reducing
segmentation while preserving the margins of flexibility in the use of labour. Furthermore, the

23 In 1992-93 the Income Policy Agreement replaced the so-called “scala mobile” (the automatic indexation of wages
to past inflation), introducing a two-tier structure of bargaining: national contracts devoted to maintaining wages’
purchasing power and firm-level contracts devoted to the distribution of productivity gains. The length of national
contracts was set at two years for wage determination and at four years for the regulatory aspects; wage rises were
linked to the Government’s inflation target for the following biennium. Overall, the 1992-93 reform was
unsuccessful in promoting firm-level bargaining which remained limited compared with the original intentions,
partly owing to the relatively poor productivity gains recorded in the years after 1993 (Brandolini et al., 2007;
Visco, 2008; Brandolini and Bugamelli, 2009). During the last decade a second major innovation in the Italian
bargaining system was the agreement signed in the spring of 2009 (see infra Section 1.2).

36

reform reduced fragmentation of social buffers and increased the generosity of ordinary
unemployment benefits.

The measures intervened on the following aspects. First, the recourse to “atypical”

employment contracts was limited in order to prevent their use where inappropriate or as a means to
avoid the tax and social security contribution obligations existing for payroll employment. Second,
for fixed-term contracts the reform increased the social security contribution with a surcharge on
employers earmarked to finance social buffers; the additional cost, which modifies the convenience
of fixed-term relative to permanent contracts, is partly refunded if the employment relationship is
stabilized. Third, while restricting the use of more flexible contracts, the reform intervened on the
discipline regulating apprenticeship to promote the formation of stable worker-firm relationships.
Fourth, it relaxed the rules on individual dismissals, narrowing the scope of workers’ reinstatement

for unfair dismissal and setting a limit to the payable compensation; it also introduced a prior
conciliation procedure and a speedier judicial process. Finally, the safety net both for workers who
lose their job and for those whose working hours are reduced was rationalized and the coverage was
widened to previously excluded sectors; a new system of unemployment insurance (Assicurazione
Sociale per l’Impiego, ASpI) was introduced (see also Banca d’Italia, 2013). The weakest measures
were related to active labour market policies, due to the difficulty of coordinating the various levels
of government in charge.

Subsequent governments passed new legislation (Decree Laws 76/2013 and 34/2014) to relax
the legal restrictions introduced by the “Fornero reform” to the use of the most flexible types of

contracts, which had been perceived as very onerous by employers. The new measures substantially
liberalized the use of fixed-term contracts lasting up to 36 months (raised from the 12 months
originally envisaged by the “Fornero reform”), by eliminating the requirement to specify the

motivation to opt for such contract and raising from 1 to 5 the number of possible renewals within
the three-year validity period; at the same time, a ceiling on the recourse to these contracts (20% of
the employer’s full-time permanent employees) was set. As for the heavily subsidized

apprenticeships contracts, the new norms also simplified the training requirements inherent in those
contracts (and entrusted to regional initiatives that were not always of high quality) and limited the
obligation to permanently hire a share24 of the apprentices – introduced by the Fornero reform – to

firms with more than 50 employees. Some restrictions on jobs on call, occasional work, and
continuous collaboration contracts were also abolished. Overall, these measures aimed at reducing
the administrative restrictions on the use of such contracts.

In 2014, the Stability law envisaged several measures to narrow the tax wedge on labour,
notably a three-year rebate of social security contributions to subsidize hiring with open-ended
contracts and a 10% cut in the rate of the regional tax on productive activities (IRAP), as well as
cuts in personal income tax (IRPEF) for low-to-medium-wage employees (see Signorini, 2014).

24 This share was also lowered from 50 to 20%.

37

Appendix 3 – The Italian WDN surveys

The first wave of the WDN survey (Italian slice) was conducted in December, 2007; the
sample consisted of 952 firms from manufacturing and service, with at least 5 employees. The
sample was a sub-sample of the existing survey of industrial and service firms conducted twice a
year by the Bank of Italy. Later, during the recession in 2009, Italy was among the ten countries
which carried out a slim follow-up survey devoted to understand the reaction of firms, in terms of
labour and wage adjustment, to the economic downturn. For this follow-up, it was possible to re-
contact the totality of the previous participating sample, achieving 692 responses. For the current
wave, an ad-hoc survey with a standard sampling scheme was set up, using an one-stage design
stratified with respect to size class, sector of economic activity and geographical area25. Smaller
strata were collapsed to ensure a minimally acceptable size for each stratum. A list of Italian
manufacturing and service firms with at least 20 employees was prepared, extracting the units from
the Italian official business register according to the sampling scheme. Overlap with the list of firms
participating in the other concomitant short-term surveys conducted by the Bank of Italy was kept
to a minimum, in order to reduce both the respondent burden and possible interference with the
information requested here. The list of selected contacts was integrated with the list of all surviving
firms26 which took part in 2007 wave, in order to ensure a longitudinal dimension. Participation was
on a voluntary basis. Responses were collected through an external data provider by means of a web
platform. Automatic checks were put in place to guarantee logical consistency between related
answers and to lead the correct way through a complex questionnaire. In residual cases, filled-in
paper questionnaires were gathered via fax or mail. Sample size was set at 1,100 units. This figure
took into account the requested level of representativeness and the budget assigned to the project.
The interviews took place between August 7 and November 4, 2014. Out of the 3,856 firms
contacted, 1,102 accepted to take part in the survey, for a response rate (net of listing errors) of
29.4%. The satisfactory response rate enjoys similar contributions from both manufacturing and
service firms. The panel subsample of firms participating in both the 2007 and the 2014 wave
counts 293 units.

The Italian WDN3 survey sample
(percentages except where indicated)

 Sector Size Total

 Manufacturing Services 5-19 20-49 50-199 200+ # firms

2014
survey 51.5 48.5 0.0 61.1 26.3 12.6 100 1,102

25 Size class (no. of employees): 20-49; 50-199; 200-499; 500+. Sector of economic activity: manufacturing, services.
Geographical area: North-West; North-East; Centre; South and Islands.

26 Survival of a firm that participated in 2007 was checked out by verifying its presence in the Italian official Business
register as of July, 2014.

38

In comparison with the previous surveys, it was chosen to set the minimum firm size to 20
employees and to exclude financial services. Both these categories were hardly represented in the
2007 and 2009 samples and made no significant contribution to the final estimates.

Estimates are weighted with coefficients that take into account the stratification design, so that
they add up, for each stratum, to the corresponding population size. The weights are built starting
from ordinary expansion weights; correction for non-response is implicitly accounted for by
considering, for each stratum, the actual sample size instead of the design size.

Questions present in both the 2007 and 2014 surveys (although often in a different form, but
still allowing comparison) concern the composition of the workforce among the occupational
groups; types of contractual agreements in force at the firm; frequency of wage change in the main
occupational group; freeze of the base wage in bad times; level of wage for newly hired personnel;
price setting in the main market; share of the revenue in the domestic/foreign market; price
competition experience; frequency of list price changes for the main product.

39

Appendix 4 – Other tables

Table A4-0: Correlations among events on financial constraints

Credit was not available
Credit available but conditions

too onerous

for
working
capital

to finance
new

investments

to
refinance

debt

for
working
capital

to finance
new

investments

to
refinance

debt

Credit was not available

for working
capital 1.00

to finance new
investments 0.71 1.00
to refinance

debt 0.74 0.59 1.00

Credit available but
conditions too onerous

for working
capital 0.58 0.75 0.75 1.00

to finance new
investments 0.82 0.61 0.75 0.58 1.00
to refinance

debt 0.67 0.75 0.59 0.73 0.78 1.00

40

Table A4-1a: Credit availability. Probit models
(marginal effects)

41

Table A4-1b: Credit availability for firms reporting decreasing demand. Probit models

42

Table A4-2: Evolution of prices and demand. Probit models
(marginal effects)

(1) (2) (3) (4) (5) (6)

Evolution of domestic
demand for main
product/service:

2010-13 vs. 2005-08

Evolution of
foreign demand

for main
product/service:

2010-13 vs. 2005-
08

Evolution of price for
main product/service
in domestic market:
2010-13 vs. 2005-08

Evolution of
price for main

product/service
in foreign

markets: 2010-
13 vs. 2005-08

Evolution of price
for main

product/service
in domestic

markets: 2010-13
vs. 2005-08

Evolution of price
for main

product/service
in foreign

markets: 2010-13
vs. 2005-08

Trade -0.0869** -0.180*** -0.0784* -0.162*** -0.0769* -0.159***
[0.0425] [0.0324] [0.0432] [0.0298] [0.0430] [0.0301]

Business services -0.120*** -0.049 0.0566 -0.0585* 0.0515 -0.0559
[0.0386] [0.0357] [0.0415] [0.0340] [0.0414] [0.0344]

50-199 employees -0.0187 -0.0376 -0.057 -0.0583* -0.0638* -0.0544*
[0.0366] [0.0342] [0.0383] [0.0327] [0.0381] [0.0329]

200 employees and + -0.00175 -0.0381 0.0203 -0.0284 0.0227 -0.0255
[0.0543] [0.0510] [0.0594] [0.0488] [0.0591] [0.0492]

Subsidiary/affiliate -0.0569 0.00417 0.0613 0.0273 0.0567 0.02
[0.0508] [0.0516] [0.0557] [0.0506] [0.0553] [0.0500]

Not part of a group 0.0459 0.0653 -0.00718 -0.0652 -0.013 -0.0723*
[0.0429] [0.0424] [0.0463] [0.0429] [0.0460] [0.0426]

Mainly foreign-owned 0.0446 -0.0451 -0.0249 0.000211 -0.0206 -0.000888
[0.0360] [0.0350] [0.0383] [0.0350] [0.0382] [0.0349]

Multi-establ. Firm 0.0196 0.0775 0.0412 0.0449 0.038 0.0461
[0.0539] [0.0580] [0.0604] [0.0560] [0.0602] [0.0562]

North-east -0.054 -0.0693** -0.0601 -0.0725** -0.0611 -0.0744**
[0.0389] [0.0351] [0.0401] [0.0343] [0.0400] [0.0342]

Centre -0.00496 -0.0428 -0.0421 -0.00848 -0.0301 -0.00594
[0.0463] [0.0420] [0.0481] [0.0424] [0.0481] [0.0424]

South and Isles 0.00229 -0.0103 -0.0218 8.60E-05 -0.0257 0.00825
[0.0498] [0.0478] [0.0518] [0.0484] [0.0513] [0.0489]

Outsourcing/offshoring 0.0415 -0.110* -0.015 -0.111* -0.0116
[0.0599] [0.0625] [0.0536] [0.0624] [0.0540]

Lower financing costs -0.0147 -0.0546 -0.0144 -0.055
[0.0462] [0.0383] [0.0461] [0.0384]

Lower costs of supplies 0.204*** 0.0706 0.204*** 0.0825
[0.0550] [0.0510] [0.0538] [0.0509]

Lower profit margins 0.266*** 0.190*** 0.265*** 0.191***
[0.0333] [0.0285] [0.0331] [0.0284]

Lower labour input 0.0916** 0.0826** 0.0849** 0.0870***
[0.0361] [0.0330] [0.0365] [0.0334]

Lower ULC 0.0172 0.0573
[0.0500] [0.0459]

Wages freeze-cut 0.0439 0.00263
[0.0500] [0.0445]

Observed probability 0.59 0.27 0.39 0.24 0.39 0.24

Observations 1000 856 920 792 920 798

Notes: reference categories are manufacturing, 20-49 employees, parent company, mainly domestic, single establishment firm.
Robust standard errors in brackets; *** p<0.01, ** p<0.05, * p<0.1. (1=Moderate or strong decrease, 0=Unchanged or increase)

43

Table A4-3: Probability of reducing labour input and freezing/cutting wages (at least once
between 2010 and 2013). Probit models

(marginal effects)

 (1) (2)
Probability to
reduce labour

input

Probability to
freeze /cut

wages

Trade -0.0447 0.0253
[0.0399] [0.0313]

Business services -0.0483 0.0647**
[0.0366] [0.0292]

50-199 -0.0811** 0.0386
[0.0348] [0.0265]

200 employees and + 0.0380 -0.000483
[0.0541] [0.0384]

Subsidiary/affiliate -0.0132 -0.0271
[0.0499] [0.0320]

Not part of a group 0.0375 -0.0342
[0.0423] [0.0296]

Mainly foreign-owned 0.0112 -0.0282
[0.0355] [0.0244]

Multi-establishment firm 0.144*** 0.0531
[0.0554] [0.0421]

North-east -0.0345 -0.00953
[0.0376] [0.0258]

Centre 0.0186 -0.0329
[0.0453] [0.0289]

South and Isles 0.0743 -0.0126
[0.0493] [0.0323]

Observed probability at X 0.373 0.14
Observations 1009 1021
Standard errors in brackets. *** p<0.01, ** p<0.05, * p<0.1

44

Table A4-4: Probability of reducing labour input by type of shock (strong or moderate
negative impact of the factor on firms’ activity). Probit models

(marginal effects)

 (1) (2) (3) (4) (5) (6)

Level of demand 0.329*** 0.262***
[0.0284] [0.0396]

Uncertainty about the level of demand 0.274*** 0.0681
[0.0293] [0.0470]

Access to external finance 0.231*** 0.162***
[0.0323] [0.0351]

Customers' ability to pay 0.153*** 0.0457
[0.0309] [0.0357]

Availability of supplies 0.0762** -0.0196
[0.0378] [0.0395]

Controls yes yes yes yes yes yes

Predicted probability at X-bar 0.358 0.362 0.367 0.368 0.372 0.352

Observations 1,009 1,003 1,007 1,006 1,009 988

Standard errors in brackets. *** p<0.01, ** p<0.05, * p<0.1. All the specifications include the controls used also in
Table A4-3

45

Table A4-5: Probability of using a given measure to reduce labour input. Probit models
(marginal effects)

(1) (2) (3) (4) (5) (6) (7) (8)

Col lective
layoff

Individual
layoffs

Subs idized
reduction of

hours

Non-
subs idized

red. of hours

Non-renewal
of temporary

w.

Early
reti rement
schemes

Freeze/
reduction
new hires

Freeze/
reduction
agency w.

Trade -0.0755 -0.0628 -0.373** -0.154 0.260* -0.191*** -0.273 -0.00119

[0.0605] [0.0738] [0.185] [0.120] [0.145] [0.0602] [0.175] [0.184]

Bus iness services -0.104* 0.250** -0.248 -0.0988 0.0912 0.160* -0.0135 -0.00649

[0.0530] [0.100] [0.159] [0.119] [0.126] [0.0914] [0.141] [0.137]

50-199 0.104 -0.127 -0.126 0.0754 0.182* 0.0386 -0.275** 0.152

[0.0644] [0.0817] [0.109] [0.0904] [0.0988] [0.0762] [0.108] [0.105]

200 employees and + 0.165* -0.083 -0.0629 -0.0567 0.332*** -0.155* -0.235** 0.108

[0.0891] [0.0982] [0.116] [0.113] [0.120] [0.0799] [0.117] [0.120]

Subs idiary/affi l iate 0.0737 -0.0584 -0.145 0.259 0.196 -0.0673 -0.206 0.242

[0.0834] [0.117] [0.166] [0.172] [0.146] [0.118] [0.174] [0.175]

Not part of a group -0.0827 -0.163* 0.0262 0.0798 0.068 -0.203*** 0.0426 0.265*

[0.0705] [0.0881] [0.169] [0.164] [0.185] [0.0729] [0.187] [0.142]

Mainly foreign-owned 0.0437 -0.135 0.205* 0.155 0.0197 -0.000969 0.0968 0.233**

[0.0586] [0.113] [0.116] [0.118] [0.112] [0.0699] [0.111] [0.113]

Multi -establ . Fi rm 0.128 0.00605 0.281* -0.429*** -0.413*** 0.216 0.15 -0.179

[0.0866] [0.128] [0.149] [0.118] [0.140] [0.137] [0.154] [0.177]

North-eas t 0.000902 -0.0267 0.09 -0.132 -0.186 0.124 0.1 -0.0712

[0.0616] [0.0885] [0.118] [0.108] [0.131] [0.102] [0.128] [0.128]

Centre -0.0352 -0.161** 0.0378 -0.0211 0.0185 -0.0131 0.274** -0.151

[0.0699] [0.0648] [0.142] [0.140] [0.138] [0.0824] [0.116] [0.123]

South and Is les 0.0606 -0.0581 -0.00393 -0.248*** -0.148 -0.0944 0.258** -0.0859

[0.0773] [0.0734] [0.143] [0.0946] [0.141] [0.0630] [0.105] [0.142]

Observed probabi l i ty at X 0.26 0.18 0.58 0.34 0.56 0.16 0.57 0.48

Observations 356 357 374 355 355 351 362 352

Standard errors in brackets . *** p<0.01, ** p<0.05, * p<0.1

46

Table A4-6: Probability of having a firm-level contract. Probit models
(marginal effects)

(1) (2) (3) (4) (5)

Trade -0.173** -0.156* -0.141 -0.200*** -0.180**
[0.0789] [0.0882] [0.0924] [0.0686] [0.0772]

Business services -0.0567 -0.0486 -0.0579 -0.0512 -0.0608
[0.0678] [0.0727] [0.0727] [0.0693] [0.0698]

50-199 0.193*** 0.214*** 0.218*** 0.194*** 0.214***
[0.0601] [0.0616] [0.0605] [0.0587] [0.0603]

200 employees and + 0.331*** 0.335*** 0.346*** 0.309*** 0.333***
[0.0675] [0.0684] [0.0698] [0.0664] [0.0671]

Subsidiary/affiliate -0.186* -0.168* -0.178* -0.189** -0.187*
[0.0955] [0.0969] [0.0959] [0.0910] [0.0957]

Not part of a group -0.223*** -0.232*** -0.228*** -0.246*** -0.229***
[0.0705] [0.0706] [0.0726] [0.0639] [0.0711]

Mainly foreign-owned 0.0299 0.0113 0.0244 0.0241 0.0162
[0.0771] [0.0815] [0.0792] [0.0807] [0.0781]

Multi-establishment
firm 0.101 0.0839 0.103 0.136 0.11

[0.121] [0.124] [0.125] [0.122] [0.124]
North-east 0.135* 0.106 0.127* 0.11 0.124*

[0.0746] [0.0772] [0.0760] [0.0750] [0.0743]
Centre 0.0485 0.0158 0.0331 0.0425 0.038

[0.0956] [0.0978] [0.0995] [0.0970] [0.0970]
South and Isles 0.0611 0.0429 0.0508 0.0257 0.049

[0.0926] [0.0928] [0.0929] [0.0897] [0.0927]

Observations 1021 1007 1011 1010 1013
Standard errors in brackets. *** p<0.01, ** p<0.05, * p<0.1

47

Table A4-7: Probability of freezing/cutting wages by type of shock (strong or moderate
negative impact of the factor on firms’ activity). Probit models

(marginal effects)

 (1) (2) (3) (4) (5) (6)

Level of demand 0.0809**
* 0.0662**

[0.0210] [0.0284]

Uncertainty about the level of demand 0.0612**
* -0.00789

[0.0215] [0.0333]

Access to external finance 0.0864**
*

0.0701**
*

[0.0243] [0.0254]

Customers' ability to pay 0.0542*
* 0.0325

 [0.0214] [0.0235]

Availability of supplies
-

0.0042
7 -0.0344

[0.0264

] [0.0246]

Controls yes yes yes yes yes yes
Predicted probability at X-bar 0.131 0.134 0.132 0.133 0.132 0.133
Observations 1,013 1,007 1,011 1,010 1,013 992
Standard errors in brackets. *** p<0.01, ** p<0.05, * p<0.1. All the specifications include the controls used also in
Table A4-3

48

Table A4-8: Reasons for not hiring permanent workers. Probit models
(marginal effects)

(1) (2) (3) (4) (5) (6) (7) (8) (9)
Uncerta inty

about
economic

conditions

Ins ufficient
avai labi l i ty of

labour wi th the
required ski l l s

Acces s to
finance

Fi ring
costs

Hi ring
cos ts

High
payrol l
taxes

High
wages

Risks that
labour

laws are
changed

Costs of other
inputs

complementary
to labour

Trade 0.0366 -0.0678 -0.00734 -0.0084 0.0712 0.00279 -0.000965 0.0222 -0.0533

[0.0250] [0.0416] [0.0435] [0.0424] [0.0436] [0.0288] [0.0431] [0.0431] [0.0450]

Bus ines s services -0.0296 -0.0696* 0.023 -0.0524 -0.0135 -0.029 -0.0195 0.0271 -0.0234

[0.0255] [0.0385] [0.0397] [0.0389] [0.0393] [0.0273] [0.0390] [0.0393] [0.0409]

50-199 -0.0442* -0.0169 -0.0771** -0.0786** -0.0285 -0.0692** -0.0831** -0.0421 -0.0939**

[0.0256] [0.0367] [0.0370] [0.0371] [0.0371] [0.0275] [0.0361] [0.0377] [0.0383]

200 employees + -0.0748* -0.222*** -0.0773 -0.084 -0.0723 -0.0807* -0.137*** -0.118** -0.0541

[0.0426] [0.0468] [0.0546] [0.0566] [0.0544] [0.0453] [0.0511] [0.0569] [0.0564]

Subs idiary/affi l i ate -0.0307 -0.0696 -0.200*** -0.114** -0.0971* -0.0715* -0.0766 -0.0489 -0.0918*

[0.0333] [0.0512] [0.0477] [0.0525] [0.0501] [0.0394] [0.0504] [0.0528] [0.0531]

Not part of a group 0.019 -0.0582 -0.071 -0.0621 -0.0336 -0.0142 -0.00817 -0.0546 -0.0488

[0.0276] [0.0439] [0.0440] [0.0435] [0.0440] [0.0295] [0.0438] [0.0444] [0.0460]

Foreign-owned -0.0274 0.0444 0.0246 0.036 -0.0345 0.000422 0.0134 0.042 -0.032

[0.0239] [0.0372] [0.0376] [0.0362] [0.0372] [0.0242] [0.0372] [0.0373] [0.0389]

Multi -establ . Fi rm 0.0279 -0.0353 -0.0498 0.00341 -0.017 0.00653 -0.0358 -0.117** 0.0245

[0.0292] [0.0561] [0.0568] [0.0540] [0.0562] [0.0339] [0.0557] [0.0571] [0.0596]

North-eas t 0.00138 -0.0298 -0.0271 -0.0723* -0.146*** -0.0861*** -0.0523 -0.0198 0.0288

[0.0244] [0.0390] [0.0397] [0.0393] [0.0377] [0.0296] [0.0387] [0.0397] [0.0416]

Centre 0.0246 -0.104** -0.00557 -0.139*** -0.0256 -0.0416 -0.110** -0.0398 0.0713

[0.0271] [0.0453] [0.0479] [0.0478] [0.0465] [0.0358] [0.0447] [0.0481] [0.0501]

South and Is les 0.02 -0.0827* 0.139*** 0.033 0.117** 0.0365 0.0618 0.0214 0.0955*

[0.0296] [0.0481] [0.0514] [0.0496] [0.0512] [0.0326] [0.0508] [0.0508] [0.0529]

Observations 990 970 963 968 960 972 956 954 888

Standard errors in brackets . *** p<0.01, ** p<0.05, * p<0.1

49

Table A4-9: Firms’ perceptions about the labour market institutional features.

Ordered probit models
(marginal effects; year 2013 to 2010 changes)

 Collective
dismissals

Individual
dismissals

(economic)

Individual
dismissals

(disciplinary)
Task change

Adjust wages of
incumbent
employees

Trade -0.0127 0.0355 0.0596 0.0117 0.0247

 [0.0328] [0.0610] [0.0392] [0.0313] [0.0173]

Business services 0.0206 0.0386 0.0281 0.0506 0.0180

 [0.0287] [0.0338] [0.0236] [0.0390] [0.0172]

50-199 0.00631 0.0375 0.0343* 0.0286 -0.00934

 [0.0233] [0.0263] [0.0194] [0.0373] [0.0112]

200 employees and + -0.00764 0.0363 0.0518 -0.0215 -0.0128

 [0.0269] [0.0383] [0.0351] [0.0407] [0.0142]

Subsidiary/affiliate -0.00717 0.00928 0.00523 0.0610 -0.0204

 [0.0379] [0.0544] [0.0457] [0.0502] [0.0263]

Not part of a group -0.000978 -0.0244 0.0516 -0.0467 -0.0516*

 [0.0455] [0.0460] [0.0455] [0.0531] [0.0288]

Mainly foreign-owned -0.0165 -0.0552 0.00791 -0.00301 -0.0138

 [0.0221] [0.0402] [0.0225] [0.0393] [0.0116]

Multi-establishment firm -0.0476 0.0200 0.0144 0.00397 0.00485

 [0.0323] [0.0559] [0.0324] [0.0588] [0.0232]

North-east -0.0296 0.0250 -0.0330 0.0145 0.00628

 [0.0311] [0.0323] [0.0296] [0.0406] [0.0157]

Centre 0.00554 0.111** 0.0108 -0.0157 0.0253*

 [0.0363] [0.0489] [0.0353] [0.0463] [0.0153]

South and Isles -0.0508 -0.0276 -0.0463 -0.0213 -0.00801

 [0.0383] [0.0397] [0.0367] [0.0488] [0.0181]

Observations 939 939 948 952 941

50

Table A4-10: Pass through of an hypothetical social security contributions cut implying a 5%
reduction in labour costs. Probit models

(marginal effects)

 (1) (2) (3) (4)

 Lower prices Higher wages
Employment

levels
Hours per

worker

Trade -0.120 0.0369 0.105 0.0919

 [0.0977] [0.0877] [0.0793] [0.101]

Business services -0.0279 -0.00205 0.0513 -0.00822

 [0.0834] [0.0689] [0.0737] [0.0816]

50-199 -0.0527 0.133*** 0.0167 -0.0515

 [0.0540] [0.0432] [0.0487] [0.0544]

200 employees and + 0.0948 0.0596 0.130* 0.0899

 [0.0798] [0.0771] [0.0742] [0.0799]

Subsidiary/affiliate -0.129 -0.136 0.0902 0.184

 [0.115] [0.117] [0.106] [0.114]

Not part of a group -0.0932 -0.169 0.0479 0.111

 [0.104] [0.108] [0.0925] [0.100]

Mainly foreign-owned -0.0219 -0.0646 0.000453 0.0171

 [0.0841] [0.0675] [0.0791] [0.0822]

Multi-establishment firm 0.0605 0.177 0.0206 -0.184*

 [0.127] [0.108] [0.122] [0.108]

North-east 0.00192 0.0389 -0.0159 -0.158**

 [0.0772] [0.0698] [0.0707] [0.0690]

Centre -0.00772 0.0281 -0.113 -0.235***

 [0.0985] [0.0883] [0.0914] [0.0742]

South and Isles 0.0262 0.0327 -0.00760 -0.0603

 [0.0912] [0.0807] [0.0784] [0.0840]

Observations 958 969 984 965

Robust standard errors in brackets. *** p<0.01, ** p<0.05, * p<0.1

51

Table A4-11: Frequency of price changes by sector: a comparison between WDN1 and WDN3
(percentages)

52

Table A4-11: Increase in the frequency of price changes in 2010-13. Probit models
(marginal effects)

(1) (2) (3) (4) (5)
VARIABLES

Trade 0.057 0.082 0.089 0.088 0.093*
[0.149] [0.133] [0.108] [0.117] [0.0980]

Business services -0.018 0.044 0.041 0.041 0.045
[0.620] [0.357] [0.400] [0.413] [0.387]

50-199 employees -0.021 -0.045 -0.048 -0.051 -0.057
[0.541] [0.272] [0.243] [0.225] [0.181]

200 employees and + -0.009 0.021 0.017 0.032 0.032
[0.866] [0.746] [0.792] [0.638] [0.648]

Subsidiary/affiliate -0.092** -0.099* -0.100* -0.109* -0.100
[0.0490] [0.0931] [0.0916] [0.0700] [0.101]

Not part of a group -0.007 0.023 0.019 -0.000 -0.005
[0.866] [0.648] [0.703] [0.997] [0.917]

Mainly foreign-owned -0.001 0.004 0.003 0.003 0.019
[0.986] [0.929] [0.937] [0.952] [0.671]

Multi-establ. Firm -0.014 -0.058 -0.065 -0.039 -0.041
[0.793] [0.349] [0.298] [0.542] [0.534]

North-east -0.053 -0.082* -0.081* -0.079* -0.069
[0.149] [0.0536] [0.0576] [0.0683] [0.117]

Centre -0.004 -0.030 -0.024 -0.030 -0.028
[0.926] [0.582] [0.654] [0.585] [0.617]

South and Isles 0.060 0.022 0.020 0.000 0.016
[0.205] [0.722] [0.744] [0.996] [0.801]

Increased competition in domestic market 0.183*** 0.184*** 0.173*** 0.154***
[4.52e-05] [4.41e-05] [0.000233] [0.00132]

Increased competition in foreign market -0.024 -0.026 -0.041 -0.032
[0.604] [0.578] [0.389] [0.515]

Reduced labour input/changed composition 0.045 0.022 0.021
[0.248] [0.605] [0.620]

Froze wages 0.101* 0.111* 0.118*
[0.0898] [0.0657] [0.0537]

Reduced wages -0.004 -0.081 -0.075
[0.966] [0.436] [0.473]

Decreased demand level -0.043 -0.073
[0.396] [0.164]

Increased demand volatility/uncertainty 0.083 0.075
[0.109] [0.157]

Difficulties in access to external finance 0.084** 0.070*
[0.0455] [0.0998]

Difficulties in customers' ability to pay 0.044 0.041
[0.297] [0.342]

Difficulties in obtaining supplies 0.082* 0.079*
[0.0719] [0.0907]

Reduced profit margins 0.102**
[0.0267]

Observations 1021 708 708 687 669
p-values in brackets
*** p<0.01, ** p<0.05, * p<0.1

53

References

Banca d’Italia (2009), Annual Report for 2008, May 2009.

Banca d’Italia (2013), Annual Report for 2012, May 2013.

Banca d’Italia (2014), Financial Stability Report, No.1 – 2014.

Banca d’Italia (2015), Annual Report for 2014, May 2015.

Bassanetti, A., Bugamelli, M., Momigliano, S., Sabbatini, R. and F. Zollino (2014), The policy
response to macroeconomic and fiscal imbalances in Italy in the last fifteen years, PSL Quarterly
Review, 67, pp. 55-103.

Brandolini, A., Casadio, P., Cipollone, P., Magnani, M. and A. Rosolia (2007), “Employment
Growth in Italy in the 1990s: Institutional Arrangements and Market Forces,” AIEL Series in
Labour Economics, in: Nicola Acocella & Riccardo Leoni (ed.), Social Pacts, Employment and
Growth. A Reappraisal of Ezio Tarantelli’s Thought, edition 1, chapter 4, pages 31-68 AIEL -
Associazione Italiana Economisti del Lavoro.

Brandolini, A. and M. Bugamelli (2009), Rapporto sulle tendenze nel sistema produttivo italiano,
Questioni di economia e finanza, No. 45.

Busetti F. and P. Cova (2013), L’impatto macroeconomico della crisi del debito sovrano: un’analisi
controfattuale per l’economia italiana, Banca d’Italia, Questioni di economia e finanza, No. 201.

D’Amuri, F. (2014), Composition effects and average wage dynamics in Italy, 2009-13, Banca
d’Italia, mimeo.

D’Amuri, F. and C. Giorgiantonio (2015), The Institutional and Economic Limits to Bargaining
Decentralization in Italy, IZA Policy Paper, 98.

ECB (2012), Euro area labour markets and the crisis, Task Force of the Monetary Policy
Committee of the European System of Central Banks, ECB Occasional Paper Series, No. 138.

Fabiani, S., Gattulli, A. and R. Sabbatini (2004), The pricing behaviour of Italian firms: new survey
evidence on price stickiness, ECB Working Paper, No. 333.

Fabiani, S. and M. Porqueddu (2015), Changing prices ... changing times: evidence for Italy, Banca
d’Italia, Questioni di economia e finanza, No. 275.

Fabiani, S. and R. Sabbatini (2011), Wage adjustment by Italian firms: any difference during the
crisis? A survey-based analysis, Banca d’Italia, Questioni di Economia e Finanza, No. 94.

Riggi, M. and F. Venditti (2015), Surprise! Euro-area inflation has fallen, Banca d’Italia, Questioni
di economia e finanza, No. 237.

Rosolia, A. (2014), The Italian labor market after the Great crisis, in M. Bugamelli, A. Locarno, R.
Sabbatini e F. Zollino (edited by), Gli effetti della crisi sul potenziale produttivo e sulla spesa delle
famiglie in Italia, Banca d’Italia, Seminari e convegni, 2014.

Signorini, L.F. (2014), Audizione preliminare all’esame dei documenti di bilancio per il triennio
2015-2017, Camera dei Deputati, Rome, November.

Visco, I. (2008), Indagine conoscitiva sull’assetto delle relazioni industriali e sulle prospettive di
riforma della contrattazione collettiva, Commissione 11ª (Lavoro pubblico e privato) della Camera
dei Deputati.

	Pagina vuota

